[bookmark: _GoBack]

IMMACULATE CONCEPTION
FOOD PANTRY
VOLUNTEER HANDBOOK

Version 1.0
April 2013

[image:]

[bookmark: 35][bookmark: 36]“Come, you whom my Father has blessed, take as your heritage the kingdom prepared for you since the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, I was a stranger and you made me welcome, lacking clothes and you clothed me, sick and you visited me, in prison and you came to see me." – Matthew 25 34-36

Contents

Introduction	3
Welcome Letter to Volunteers	3
Mission Statement(s)	4
Volunteering at the IC Food Pantry	5
Volunteer Hours	5
Volunteer Guidelines & Policies	6
Serving Clients	7
Sorting Food	8
Food Safety	9

Quotes from IC Food Pantry volunteers:

“I volunteer at the IC Food Pantry because it fulfills a significant need in the community. It is a gratifying activity; at the same time it is a joy to work with and get to know the other volunteers.” – Sheila

“My main reason for volunteering at the I.C. Food Pantry is to try to be a help to those in need. The opportunity to meet a wide variety of people has been an added bonus for me. I thank those persons who organize and run the operation of the food pantry!” – Linda

[bookmark: _Toc354334116][image: C:\Users\Owner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\FZZ9QJW4\MC900440558[1].wmf]Introduction

The Immaculate Conception Food Pantry works in partnership with the Elmhurst Walk-In Ministry (EWIM). Together we serve the needs of our community.

Thank you for your commitment to serving our families in need.

[bookmark: _Toc354334117]Welcome Letter to Volunteers

Dear Volunteers,

Thank you for sharing the most precious commodity you have to give, your time. Approximately twenty-five years ago, the Elmhurst Walk-In Ministry was formed as a means by which to serve those who need assistance within the Elmhurst Community. Immaculate Conception is one of many Elmhurst churches who comprise this consortium.

The Immaculate Conception Food Pantry was formed around the same time, to work in concert with the Elmhurst Walk-In Ministry. While EWIM provides rental assistance, money for utilities and car repairs and other basic needs, the food pantry was specifically formed to provide food to those same clients.

As our volunteers have come to learn, many of our clients simply cannot exist on whatever income they are currently receiving, be it from a job (or several), government assistance or disability benefits. The food pantry bridges the gap between paying for essential expenses and eating. Our clients range in age from elderly to parents of young children and everything in between.

The IC Food Pantry would not exist without the volunteers who gift us with their time and commitment. We are always looking for ways to improve our services to those who need us and appreciate your feedback and suggestions. May God bless you for the compassion you offer and the time you give to those who hunger.

Pam Stefik
Director of Christian Ministry

[bookmark: _Toc354334118]Mission Statement(s)

Immaculate Conception Parish Mission Statement

We the people of Immaculate Conception Parish are Christians who worship and glorify God as a sign of our faith. Empowered by the Holy Spirit, we proclaim our faith to the world through prayer, education, concern, and service to our community. By participating in the sacraments and giving of our time, talent, and treasure, we help to make Christ present and share God’s love in our community and the world around us.

Immaculate Conception Food Pantry Mission Statement

We support Immaculate Conception’s mission by collecting and donating food to those within our community who are in need, in direct response to Jesus’ command to care for the lesser of our brothers and sisters.

[image:]
[bookmark: _Toc354334119]
[image: C:\Users\Owner\Documents\IC Food Pantry\pantry sign.JPG]Volunteering at the IC Food Pantry Quote from IC Food Pantry volunteer:
 “After being able to semi-retire, I wanted to spend my free time helping others. In helping others at the Food Pantry, and sharing my compassion and comfort to them, I have felt both rewarded as well as grateful for what I have. When someone comes in feeling despair, I remind that person that life is always changing and this too will pass, and that I am so glad we can help. As in any volunteer work, it is a payback situation for me as well.” – Debbie

[bookmark: _Toc354334120]Volunteer Hours

The food pantry is open Monday through Friday from 10:00 AM to 12:00 PM. When working, please arrive by 9:45 AM.

Grayson Haller is the volunteer coordinator for both the IC Food Pantry and EWIM. Please let Grayson know of your availability for volunteer work. Grayson’s contact information is grayson_haller@hotmail.com or 630-279-6970.

Each month’s volunteer work calendar is posted by the 10th of the prior month. You will receive a reminder phone call the day before you are scheduled to volunteer. If you have a conflict, please make your own arrangements for a substitute.

Training

Each month, there will be two training dates from which to choose for new volunteers. Training will be conducted by Lisa O’Brien or Maria Shannon, chairpersons of the food pantry. Their contact information is lisaobrien6@gmail.com or s7shannon@aol.com.

All volunteers are expected to attend annual refresher training, also offered on a choice of two different dates and times to accommodate our volunteers.

Quote from IC Food Pantry volunteer:
“One of the main reasons I volunteer at the food pantry is because with such a great supply of food in our society, it’s difficult to know people are going hungry. It’s ironic many in our society are ill from being overfed and yet many people have a hard time getting food. Volunteering is just one small thing I do to help out.” – Tony

[bookmark: _Toc354334121]Volunteer Guidelines & Policies

When you arrive, please:
· For building security reasons, please be sure to sign in at the reception desk, as well as the volunteer sign in sheet in the food pantry.
· Be sure to pick up the IC Food Pantry cell phone and freezer key.
· Turn on the cell phone for any EWIM calls announcing clients.
· Unlock the freezer.
· Check for any new information in the food pantry binder, which is located in the desk in the kitchen. New information will be in the front of the binder. There is a section to record any difficulties, concerns or questions a volunteer may have. This section will be checked on a weekly basis.

When leaving the food pantry, please:
· Lock the freezer, turn off the cell phone, and return both to the reception area.
· Put all materials back in the desk drawer.
· Turn off all lights.

[image: C:\Users\Owner\Documents\IC Food Pantry\security door.JPG]Because the high school library is located in the same building which houses the IC Food Pantry, we must comply with the following safety information:
· EWIM will call the pantry prior to sending a client for food. If you are not expecting anyone; do not open the door. Call EWIM at 630-782-6006.
· Prior to opening the food pantry door to a client, volunteers must ask the identity of the person standing on the other side and verify that it is the person EWIM sent.
· Confirm that clients are parked in the EWIM/St. Peter’s parking lot. Clients may not park outside the food pantry doors or in any clergy/employee spaces. Once when they have completed their shopping, they may move their car to the door for pick up.
· At least two volunteers should be working together in the food pantry. Please notify Pam Stefik if you are alone.
· Only two clients should be served at a time. Please try to keep the clients in separate selection areas for discretion and privacy. Any additional clients should wait at the round table.
· Volunteers may park on the street or in the east parking lot across York Rd.
· Due to school safety rules, there is no public access to the school’s bathrooms or other areas of the building. Please be aware of where the clients are at all times.

[bookmark: _Toc354334122]Serving Clients

EWIM screens all clients, with some exceptions such as a referral from another parish or a transitional housing resident. All clients will present a green voucher with their family information, specifying the number of adults and children in the household. Review the green sheet to ensure that it is complete, with the full address, including any apartment numbers, city, and the number of family members.

On the day that you volunteer, please record the number of clients (and family members) served in the daily log binder.

Please remember that we are serving clients as guests and need to be respectful, sensitive, and helpful. At times, we may have difficult clients. For example, they may want more food than what we can give; they may have a poor attitude or a bad day; they may be parked in the wrong spot and not want to move the car, etc. We appreciate your willingness to volunteer and state with utmost clarity that you are not expected to deal with these situations on your own. Please go to the front desk and ask that Pam Stefik be called to assist.

Offer the client their choice of available food. Allow them to select what they need themselves.

First and foremost, please use your own discretion when helping clients, based upon our current food supply. Otherwise, please note the following guidelines for each person in the household, again depending upon the food pantry’s inventory:

· Two bags of groceries per person in the household.
· Depending upon the freezer’s supply, use your own discretion when distributing meat.
· Since fresh produce, dairy products, and bread are perishable, please be sure to check the refrigerator and counter and offer any that is available.

 [image: C:\Users\Owner\Documents\IC Food Pantry\swt pot.JPG] [image: C:\Users\Owner\Documents\IC Food Pantry\fridge.JPG] [image: C:\Users\Owner\Documents\IC Food Pantry\bread.JPG]
· Please promote any surplus snack foods and ask clients to help themselves.
· All food is now stored in the stainless steel refrigerator and freezer next to it. At no time should anyone go into the staff refrigerator/freezer.

Remember to offer clients any printed resource material we have on hand and especially tell them about the Elmhurst/Yorkfield Food Pantry 1083 S. York Rd, Elmhurst, 630-833-6600.

Quote from IC Food Pantry volunteer:
“It is rewarding volunteering at the food pantry. There are so many needs of people in my own community. I am glad that we have the resources available to help families during these stressful times.” – Cathy

[bookmark: _Toc354334123]Sorting Food

Each weekend we receive food donations from various churches, organizations, and individuals. If food donations come into the pantry while you are working, please record the name of the church, organization, or individual so that we may send a thank you note.

Mondays are especially busy with sorting various donated food and other products. Volunteers sort food into different food categories, check expiration dates, discard damaged product(s), and check for any recalled items. If someone donates frozen food while you are there, make certain the items have valid expiration dates.
[image: C:\Users\Owner\Documents\IC Food Pantry\mac n chz2.JPG]
Please remember that we want our clients to have a pleasant experience. Therefore, we need to keep the shelves neatly stocked and store any overflow in the cabinets. All available food is on the racks.

When volunteers have free time, we encourage you to check the food products on shelves, in the freezer or refrigerator for expiration dates. Please place any expired food in the trash; do not take any food home with you, which would be a violation of our 501c3 charity rules.

[bookmark: _Toc354334124]Food Safety

To comply with charity rules and regulations, as well as food safety policies and procedures, please note the following:

· Donated food or other products are only for food pantry clients. No food may be taken from the pantry for private use.
· We must distribute all food in the original packaging. Do not open food packaging, regardless of size. Exceptions would be individually wrapped, retail packaged, single serving size portions. You may separate bulk paper products like paper towels and toilet paper.
· All food must be stored 6” off the floor on pallets, platforms or shelves.
· All food must be stored 4” away from walls to allow good air circulation and for pest control.
· All non-food items must be stored separately from food products. Toxic items (soap, bleach, cleaning supplies) should always be kept away from food items.
· All floors, pallets and shelving must be clean.
· Dry foods must be stored in a cool (35 to 75 degrees F), dry place, away from direct sunlight, a minimum of 6 inches off the floor at least 4 inches away from walls, with a two-foot ceiling clearance to avoid high temperatures at the ceiling and the storage area must be clean, secure and inspected regularly.
· Refrigerated foods must be kept at temperatures between 35 to 40 degrees F, allowing for proper air circulation and in a refrigeration unit that is cleaned and inspected on a regular basis.
· Frozen foods must be stored in a freezer at temperature registering 0 degrees F or lower, allowing for proper air circulation and in a freezer unit that is cleaned, defrosted and inspected on a regular basis.
· The IC Food Pantry is subject to an annual audit from the Northern Illinois Food Bank, to ensure that we are in compliance with all regulations.

Quote from IC Food Pantry volunteer:

“I want to help people who are less fortunate than I am.” – Patty

Further resources for food and food safety questions:

USDA Food Safety: http://www.fsis.usda.gov/fact_sheets/food_product_dating/index.asp

ServSafe Food Handling: http://www.servsafe.com/resources

[image:]USDA Healthy Eating:
http://www.choosemyplate.gov/

Thank you very much for your time, dedication, work, generosity, and commitment to the Immaculate Conception Food Pantry.

“If you lavish your food on the hungry and satisfy the afflicted;
Then your light shall rise in the darkness, and your gloom shall become like midday ….” – Isaiah 58
2

image2.wmf

image3.png

image4.jpeg
K "
= Immaculate Conception ...
Food Pantry &
= Open
10am - 12pm =%

image5.jpeg

image6.jpeg

image7.jpeg
=

image8.jpeg

image9.jpeg

image10.png
-1\

MyPlate

image1.png

