

the
FOOD
RECOVERY

Resource Guide

2004-2005

Florida Department of Agriculture
and Consumer Services
CHARLES H. BRONSON, Commissioner

Dear Friends:

Hunger in America continues to be a serious problem. Despite the progress that has been made in recent years, studies consistently find that a significant portion of our nation's children and elderly, as well as households where one or more adults work, are in need.

The State of Florida and the Department of Agriculture and Consumer Services have actively sought sensible solutions to the problem of hunger by forming partnerships with Florida farmers, non-profit organizations and food relief agencies to find new ways to provide a dependable food supply to those in need. The Florida Legislature's support and commitment to the Food Recovery Program Act has assisted in the success of this worthwhile program. This law encourages prospective donors and bona fide charitable or non-profit organizations that provide food for the needy or collect and transport food to such organizations to make every reasonable effort to work together to collect and distribute surplus or excess canned or perishable food.

This Guide lists organizations that have indicated to the Florida Department of Agriculture and Consumer Services their interest to participate in the Food Recovery Program and the types of foods they have the capability to recover. The Department does not approve or endorse specific organizations. However, this information is provided to you as a public service, and we encourage you to use it as a reference.

Through our joint efforts, we can help provide a secure food supply and eliminate hunger in Florida. Your participation and commitment is appreciated by all involved and all in need.

Sincerely,

A handwritten signature in black ink that reads "Charles H. Bronson". The signature is written in a cursive style.

CHARLES H. BRONSON
Commissioner of Agriculture

FOOD RECOVERY PROGRAMS

WHAT IS FOOD RECOVERY

The Food Recovery Program is a coordinated effort involving the Florida Department of Agriculture and Consumer Services, Florida farmers, wholesalers, retailers, community action agencies and other food relief agencies. It supplements Federal food assistance programs by making better use of a food source that already exists.

- The program is committed to addressing the issue of hunger.
- The purpose is forthright: Get surplus or unmarketable food to those in need.
- The technique is direct: Gather food that has been deemed unmerchantable and distribute it to the needy.
- The goal is noble: To end hunger in America.

The four most common methods of food recovery are:

Field Gleaning - The collection of crops from farmers' fields that have already been mechanically harvested or on fields where it is not economically profitable to harvest.

Perishable Food Rescue or Salvage - The collection of perishable produce from wholesale and retail sources.

Food Rescue - The collection of prepared foods from the food service industry.

Nonperishable Food Collection - The collection of processed foods with long shelf lives.

When foods or produce are rejected at the retail and wholesale levels, the Food Recovery Program is an excellent alternative to dumping at the local landfill. The continued success of the Food Recovery Program is dependent upon all of us. The past successes of the program are indicative of what a united front can accomplish. We have banded together to provide assistance to the less fortunate, while exemplifying conscientious responsibility and resourcefulness.

WHY IS IT NEEDED

A study by the Community Childhood Hunger Identification Project reports that most low income families must receive food assistance from several sources, relying on Federal food assistance programs as well as emergency food programs. Even with Federal assistance and the work of charities and nonprofit organizations, nearly 20 percent of the requests for emergency food assistance go unmet.

In a study by the USDA for the period ending December 2002, it was reported that 34.9 million people in U.S. households were food insecure, with 13.1 million of them being children. The data showed that 11.1 percent of U.S. households reported that at some time during the year they were uncertain of having, or were unable to acquire, adequate food to meet their basic needs. Of these, about 3.8 million households were food insecure to the extent that one or more household members

went hungry at least some time during the year. It is deplorable that this is happening while a quarter of the nation's food is thrown away each year.

Currently, 5 percent of Florida's elders are considered "food insecure" compared to 5.8 percent nationally. This 5 percent figure equates to 162,700 sixty plus, food insecure Floridians. 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.

Yet, it is estimated that, approximately one-fourth of America's food goes to waste each year, with an estimated 96 billion pounds of food ending up in landfills. Millions of people could have benefitted from those lost resources.

HOW CAN YOU HELP

The operation of the Food Recovery Program is three-fold:

- Locate unsold or unmerchantable food and fresh produce.
- Coordinate its transportation and storage.
- Distribute it to the needy.

There are various ways to get involved in the fight against hunger and demonstrate commitment to the community.

Food Service Professionals

- Organize a food drive and donate food to a local food bank or pantry.
- Donate excess prepared food from restaurants, school cafeterias or catered events.
- Assist organizations in training their volunteers in safe food-handling practices.

Nonprofit Organizations

- Work independently or with existing organizations to assist on-going food recovery efforts.
- Support or develop a community or regional coalition against hunger.
- Develop a community financial fund to fight hunger.
- Plan tours of food recovery facilities or arrange

for knowledgeable speakers to increase community awareness of hunger and poverty problems, and what people are doing to address them.

Youth Service Groups and Volunteer Organizations

- Work on their own or with existing organizations to assist on-going food recovery efforts.
- Organize essay, oratorical or art contests for school children to focus on a child's view of hunger and its consequences.
- Sponsor a community garden that gives a portion of the harvest to food banks, soup kitchens, and other food recovery programs.
- Supply gardening tools and harvesting equipment for local gardening and gleaning efforts.

Individual Citizens

- Volunteer at the food recovery program closest to you.
- Attend food safety training sessions so you are better prepared to volunteer in a soup kitchen or shelter.
- Suggest that organizations you belong to or businesses you work for sponsor food recovery programs.
- Join or form a community walk/run to benefit a food recovery program.

Businesses and Corporations

- 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.

WHAT ARE THE LEGAL ISSUES

The Emerson Good Samaritan Food Donation Act provides uniform national protection to those that act in good faith to donate, recover and distribute excess food. Likewise, Florida has enacted legislation that specifically addresses the liability for canned or perishable food distributed free of charge. Pursuant to s. 768.136(2) & (3), Florida Statutes:

(2) “A good faith donor or gleaner of any canned or perishable food, apparently fit for human consumption, to a bona fide charitable or nonprofit organization for free distribution shall not be subject to criminal penalty or civil damages arising from the condition of the food, unless an injury is caused by the gross negligence, recklessness, or intentional misconduct of the donor or gleaner.”

(3) “A bona fide charitable or nonprofit organization, or any representative or volunteer acting on behalf of such organization or an uncompensated person acting in a philanthropic manner providing services similar to those of such an organization, which accepts, collects, transports, or distributes any canned or perishable food, apparently fit for human consumption, from a good faith donor or gleaner for free distribution shall not be subject to criminal penalty or civil damages arising from the condition of the food, unless an injury is caused by the gross negligence, recklessness, or intentional misconduct of an agent of the charitable or nonprofit organization.”

FOR SERVICES AVAILABLE - FOOD BANKS, FOOD PANTRIES AND SOUP KITCHENS

- *Food Banks* provide food to other organizations like food pantries, soup kitchens, hunger relief centers, or other food or feeding centers. Usually, food banks do not distribute food directly to individuals.
- *Food Pantries* distribute food to low-income and unemployed households to take home.

- *Soup Kitchens* provide meals to the needy and the homeless on a regular basis.

In addition to perishable and non-perishable commercial foods donated by retailers, manufacturers, food service establishments, etc., many of the agencies listed in this booklet distribute U.S. Department of Agriculture commodities made available through the Emergency Food Assistance Program (TEFAP). Under TEFAP, commodity foods are distributed to organizations (ie., soup kitchens) in the state that use them in congregate feeding facilities for the needy, including the homeless, and to organizations (ie., food pantries) that provide them to eligible households for home consumption.

To be eligible to take commodities home, households must meet established income requirements or participate in another government program such as Food Stamps, Temporary Assistance for Needy Families (TANF), Supplemental Security Income (SSI); Medicaid, or reside in public housing.

There are many worthwhile organizations, not included in this booklet, that provide food assistance directly to the needy. To find the location of a food pantry or soup kitchen in your area, you may contact the local food bank(s) listed by county in this Guide.

FOOD RECOVERY RESOURCE LIST

Following is a list of food recovery entities and food banks throughout Florida that participate in food recovery. Some of them may operate in more than one county. Therefore, you may also contact entities in adjoining counties for information. In addition, the USDA has established 1-800-GLEAN-IT (453-2648), 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 program.

Legend for Food Icons

Canned

Fresh

Frozen

Refrigerated

Prepared Meals

STATEWIDE

Farm Share, Inc.

300 N. Krome Avenue, Building 12

Florida City, FL 33034-3414

Tel: (305)246-3276

Contact: Will Brown or Patricia Robbins

Email: info@farmshare.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Society of St. Andrew - Florida

PO Box 536842

Orlando, FL 32853-6842

Tel: (800)806-0756

Contact: Kathy Forth or Dick Mead

Email: sos afl@endhunger.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

ALACHUA

Bread of the Mighty Food Bank, Inc.

PO Box 5086

Gainesville, FL 32627

Tel: (352)336-0839

Contact: Anne Voyles

Email: FOODBANK@BIRCHMORE.NET

Food receivable: refrigerated, frozen, boxed or canned (dry)

**Iskon Food for Life/
Bhakti Yoga Club**

214 N.W. 14th Street

Gainesville, FL 32603

Tel: (352)336-4183

Contact: Scott McGregor

Email: info@krishnalunch.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Lake Area Ministries, Inc.

PO Box 1385

Keystone Heights, FL 32656

Tel: (352)473-2846

Contact: James Tucker

Email: dachtucker@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

BAKER

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

BAY

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Body & Soul Food Program

PO Box 8371

Southport, FL 32409

Tel: (850)265-9451

Contact: Anne Pippin

Email: api54christ@msn.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Lighthouse Food Bank

3315 E. Seventh Street

Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

BRADFORD

Lake Area Ministries, Inc.

PO Box 1385

Keystone Heights, FL 32656

Tel: (352)473-2846

Contact: James Tucker

Email: dachtucker@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

BREVARD

Ascension Catholic Social Concerns

2950 N. Harbor City Boulevard

Melbourne, FL 32935

Tel: (321)254-1595

Contact: Maryann Gilboard

Email: ASCCH@metrolink.net

Food receivable: refrigerated, frozen, boxed or canned (dry)

Central Brevard Sharing Center

PO Box 2176

Cocoa, FL 32923-2176

Tel: (321)631-0306

Contact: Carol Thompson: www.sharingcenter.org

Email: cbsc2@bellsouth.net

Food receivable: refrigerated, frozen, boxed or canned (dry)

CITA, Inc.

2330 Johnny Ellison Drive

Melbourne, FL 32901-5553

Tel: (321)725-5160

Contact: Ken Reid

Email: citainc@aol.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Second Harvest Food Bank of Central Florida

2008 Brengle Avenue

Orlando, FL 32808

Tel: (407)295-1066

Contact: Dan Morwin

Email: DMorwin@foodbankcentralflorida.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

BROWARD

Broward Partnership for the Homeless, Inc.

920 N.W. 7th Avenue

Ft. Lauderdale, FL 33311

Tel: (954)779-3990 ext 148

Contact: Karry Littles or Barbara Moore

Email: karryl@bphi.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Cooperative Feeding Program

1 N.W. 33rd Terrace
Ft. Lauderdale, FL 33311
Tel: (954)792-2328

Contact: Dorothy Abel
Email: CFP2EAT@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Daily Bread Food Bank

5850 N.W. 32nd Avenue
Miami, FL 33142
Tel: (305)633-9861

Contact: Robert Peters
Email: rpeters@dailybread.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Farm Share, Inc.

300 N. Krome Avenue, Building 12
Florida City, FL 33034-3414
Tel: (305)246-3276

Contact: Will Brown or Patricia Robbins
Email: info@farmshare.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Miami Rescue Mission, Inc.

PO Box 420620
Miami, FL 33242
Tel: (305)571-2215

Contact: Maxine Jacobs
Email: maxine@caringplace.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Salvation Army Adult Rehabilitation Center

1901 W. Broward Boulevard
Ft. Lauderdale, FL 33312
Tel: (954)463-3725

Contact: Maj. Larry DeBerry, Carlos Aguero or
Bob Greene

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.
Winter Haven, FL 33880
Tel: (863)688-3200
Contact: Rick Bender
Food receivable: frozen, boxed or canned (dry)

Stop Hunger, Inc.

PO Box 611235
North Miami, FL 33261
Tel: (305)891-8811
Contact: Jule Littman
Email: ssffr@aol.com
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

CALHOUN

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage
Tallahassee, FL 32303
Tel: (850)562-3033
Contact: Diane Stubrud
Email: dstubrud@secondharvest.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Lighthouse Food Bank

3315 E. Seventh Street
Panama City, FL 32401
Tel: (850)769-0375
Contact: Perry M. Dalton
Email: lighthousefood1@aol.com
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

CHARLOTTE

Harry Chapin Food Banks of S.W. Florida

2126 Alicia Street
Fort Myers, FL 33901
Tel: (239)334-7007
Contact: Richard Brockman or Hawley Botchford
Email: hchapinfoodbank@earthlink.net
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

CITRUS

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

The Volunteer Way

7820 Congress Street

New Port Richey, FL 34653

Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

CLAY

Clara White Mission

613 West Ashley Street

Jacksonville, FL 32202

Tel: (904)354-4162 ext. 108

Contact: Bob Stone

Email: bobstone@clarawhitemission.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Clay County Food Bank

852-1 Warner Road

Green Cove Springs, FL 32043

Tel: (904)284-5936

Contact: Bobbie Salazar

Email: psal@aol.com

Food receivable: frozen, boxed or canned (dry)

The I.M. Sulzbecher Center for the Homeless

611 E. Adams Street

Jacksonville, FL 32202

Tel: (904)359-0457 ext. 242

Contact: Kevin Nache, Food Service Manager

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Lake Area Ministries, Inc.

PO Box 1385

Keystone Heights, FL 32656

Tel: (352)473-2846

Contact: James Tucker

Email: dachtucker@aol.com

Food receivable: refrigerated, frozen, boxed or canned (dry)

**The Salvation Army of
Clay County**

2795 CR 220

Middleburg, FL 32068

Tel: (904)276-6677

Contact: Fay Mayhall

Email: Fay-Mayhall@uss.salvationarmy.or

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

**St. Augustine Society dba
St. Francis House**

70 Washington Street

St. Augustine, FL 32084

Tel: (904)829-8937

Contact: Tammy Byrer

Email: stfransh@aug.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

**Saint Johns River Communities
in Partnership, Inc.**

PO Box 220

Bunnell, FL 32110-0220

Tel: (386)386-0392

Contact: James King

Email: stjcap@bellsouth.net

Food receivable: fresh produce, frozen, boxed or canned (dry)

COLLIER

Farm Share, Inc.

300 N. Krome Avenue, Building 12

Florida City, FL 33034-3414

Tel: (305)246-3276

Contact: Will Brown or Patricia Robbins

Email: info@farmshare.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Guadalupe Center, Inc.

PO Box 1053

Immokalee, FL 34143

Tel: (239)657-4361

Contact: Janie Vidaurri

Email: jvidaurri@GuadalupeCenter.net@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**Harry Chapin Food Banks
of S.W. Florida**

2126 Alicia Street

Fort Myers, FL 33901

Tel: (239)334-7007

Contact: Richard Brockman or Hawley Botchford

Email: hchapinfoodbank@earthlink.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

COLUMBIA

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

DADE

Better Way of Miami, Inc.

800 N.W. 28th Street

Miami, FL 33127

Tel: (305)634-3409

Contact: James Klinakis or Darryl Florence

Email: blang@betterwaymiami.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Daily Bread Food Bank

5850 N.W. 32nd Avenue

Miami, FL 33142

Tel: (305)633-9861

Contact: Robert Peters

Email: rpeters@dailybread.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Farm Share, Inc.

300 N. Krome Avenue, Building 12

Florida City, FL 33034-3414

Tel: (305)246-3276

Contact: Will Brown or Patricia Robbins

Email: info@farmshare.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Miami Rescue Mission, Inc.

PO Box 420620

Miami, FL 33242

Tel: (305)571-2215

Contact: Maxine Jacobs

Email: maxine@caringplace.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Pass It On Ministries of South Florida, Inc.

14617 N.W. 7th Avenue

Miami, FL 33168

Tel: (305)681-1594

Contact: Richard Gourley

Email: Passitonmin@aol.com

Food receivable: boxed or canned (dry)

Stop Hunger, Inc.

PO Box 611235

North Miami, FL 33261

Tel: (305)891-8811

Contact: Jule Littman

Email: ssffr@aol.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

DESOTO

All Faiths Food Bank

717 Cattlemen Road

Sarasota, FL 34232

Tel: (941)379-6333

Contact: Prudy Weingart

Email: PWeingart@allfaithsfoodbank.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

DIXIE

Bread of the Mighty Food Bank, Inc.

PO Box 5086

Gainesville, FL 32627

Tel: (352)336-0839

Contact: Anne Voyles

Email: FOODBANK@BIRCHMORE.NET

Food receivable: refrigerated, frozen, boxed or canned (dry)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

DUVAL

Clara White Mission

613 West Ashley Street

Jacksonville, FL 32202

Tel: (904)354-4162 ext. 108

Contact: Bob Stone

Email: bobstone@clarawhitemission.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

The I.M. Sulzbacher Center for the Homeless

611 E. Adams Street

Jacksonville, FL 32202

Tel: (904)359-0457 ext. 242

Contact: Kevin Nache, Food Service Manager

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

The Salvation Army - Jacksonville

900 West Adams Street

Jacksonville, FL 32204

Tel: (904)356-8641

Contact: Paul Stasi

Email: Paul-Stasi@uss.salvationarmy.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

ESCAMBIA

Panhandle Branch, Bay Area Food Bank

4682 Highway 90

Pace, FL 32571

Tel: (850)995-1233

Contact: Pat Senkow or David Reaney

Email:BAFBPACE@Bellsouth.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Helping Hands Mission

6423 Hamilton Bridge Road

Milton, FL 32570

Tel: (850)623-8207

Contact: Mrs. Mayhew

Email: mrsmayhew@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Lighthouse Food Bank

3315 E. Seventh Street

Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Manna Food Bank, Inc.

PO Box 2582

Pensacola, FL 32513

Tel: (850)432-2053

Contact: Sharon Ernes

Email: manna@mannafoodbank.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

The Salvation Army

PO Box 18569

Pensacola, FL 32523

Tel: (850)432-1501

Contact: Major Steve Welch or Mattie Broxton

Email: mbroxton@salvopcola.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

FLAGLER

**Saint Johns River Communities
in Partnership, Inc.**

PO Box 220

Bunnell, FL 32110-0220

Tel: (386)437-0392

Contact: James King

Email: stjcap@bellsouth.net

Food receivable: fresh produce, frozen, boxed or
canned (dry)

**The Salvation Army -
St. Johns County**

1731 Dobbs Road

St. Augustine, FL 32084

Tel: (904)819-5670

Contact: Major Tim Roberts

Email: Tim-Roberts@uss.salvationarmy.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**St. Augustine Society dba
St. Francis House**

70 Washington Street

St. Augustine, FL 32084

Tel: (904)829-8937

Contact: Tammy Byrer

Email: stfranhs@aug.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

FRANKLIN

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Lighthouse Food Bank

3315 E. Seventh Street

Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

GADSDEN

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

GILCHRIST

Bread of the Mighty Food Bank, Inc.

PO Box 5086

Gainesville, FL 32627

Tel: (352)336-0839

Contact: Anne Voyles

Email: FOODBANK@BIRCHMORE.NET

Food receivable: refrigerated, frozen, boxed or
canned (dry)

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street
Jacksonville, FL 32206
Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

GLADES

**Harry Chapin Food Banks
of S.W. Florida**

2126 Alicia Street
Fort Myers, FL 33901
Tel: (239)334-7007

Contact: Richard Brockman or Hawley Botchford

Email: hchapinfoodbank@earthlink.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

GULF

**America's Second Harvest
Food Bank of the Big Bend**

4016 Northwest Passage
Tallahassee, FL 32303
Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Lighthouse Food Bank

3315 E. Seventh Street
Panama City, FL 32401
Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

HAMILTON

Second Harvest Food Bank of NE Florida

1502 Jessie Street
Jacksonville, FL 32206
Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

HARDEE

Cahill Ministries Food Bank

1333 N. Brunnell Parkway
Lakeland, FL 33805
Tel: (863)682-3663

Contact: Rev. Paul Cahill

Email: CahillFoodBank@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Divine Providence Food Bank

5300 Adamo Drive, Suite G
Tampa, FL 33619
Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.
Winter Haven, FL 33880
Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

HENDRY

Harry Chapin Food Banks of S.W. Florida

2126 Alicia Street

Fort Myers, FL 33901

Tel: (239)334-7007

Contact: Richard Brockman or Hawley Botchford

Email: hchapinfoodbank@earthlink.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

HERNANDO

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Suncoast Harvest Food Bank, Inc.

PO Box 1613

Land O'Lakes, FL 34639

Tel: (813)929-0200

Contact: Therasa Tudor

Email: pfb@sanctum.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Volunteer Way

7820 Congress Street

New Port Richey, FL 34653

Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

HIGHLANDS

Agape Food Bank

1801 E. Memorial Boulevard
Lakeland, FL 33081-0226
Tel: (863)686-7153

Contact: Dan Grant

Food receivable: refrigerated, frozen, boxed or
canned (dry)

Cahill Ministries Food Bank

1333 N. Brunnell Parkway
Lakeland, FL 33805
Tel: (863)682-3663

Contact: Rev. Paul Cahill

Email: CahillFoodBank.@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Church Service Center

198 West Walnut Street
Avon Park, FL 33825
Tel: (863)452-6464

Contact: William J. Steragnsau

Email: N/A

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Divine Providence Food Bank

5300 Adamo Drive, Suite G
Tampa, FL 33619
Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.
Winter Haven, FL 33880
Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

HILLSBOROUGH

Cahill Ministries Food Bank

1333 N. Brunnell Parkway

Lakeland, FL 33805

Tel: (863)682-3663

Contact: Rev. Paul Cahill

Email: CahillFoodBank@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Metropolitan Ministries

2002 North Florida Avenue

Tampa, FL 33602

Tel: (813)209-1000

Contact: Walt Price

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Salvation Army

1603 North Florida Avenue

Tampa, FL 33511

Tel: (813)226-0055 ext 291

Contact: Steve Vick

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

**Suncoast Haven of
Rest Rescue Mission**

5625 Park Boulevard
Pinellas Park, FL 33781

Tel: (727)545-8282

Contact: Rev. Lionel Cabral

Email: mission@atlantic.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Volunteer Way

7820 Congress Street
New Port Richey, FL 34653

Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

HOLMES

**America's Second Harvest
Food Bank of the Big Bend**

4016 Northwest Passage
Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Lighthouse Food Bank

3315 E. Seventh Street
Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

INDIAN RIVER

Treasure Coast Food Bank, Inc.

1102 South U.S. Highway 1

Ft. Pierce, FL 34950

Tel: (772)489-5676

Contact: Laura D. Alexander

Email: TCFB-Lalexander@hotmail.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

JACKSON

America's Second Harvest
Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Lighthouse Food Bank

3315 E. Seventh Street

Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

JEFFERSON

America's Second Harvest
Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

LAFAYETTE

Bread of the Mighty Food Bank, Inc.

PO Box 5086

Gainesville, FL 32627

Tel: (352)336-0839

Contact: Anne Voyles

Email: FOODBANK@BIRCHMORE.NET

Food receivable: refrigerated, frozen, boxed or canned (dry)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

LAKE

Loaves and Fishes, Inc.

206 E. 8th Street

Apopka, FL 32703

Tel: (407)886-6005

Contact: Melanie Mills or Karen Valiente

Email: loavesandfishes@earthlink.net

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Second Harvest Food Bank of Central Florida

2008 Brengle Avenue

Orlando, FL 32808

Tel: (407)295-1066

Contact: Dan Morwin

Email: DMorwin@foodbankcentralflorida.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

LEE

Harry Chapin Food Banks of S.W. Florida

2126 Alicia Street

Fort Myers, FL 33901

Tel: (239)334-7007

Contact: Richard Brockman or Hawley Botchford

Email: hchapinfoodbank@earthlink.net

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Salvation Army Red Shield Lodge

2400 Edison Avenue

Fort Myers, FL 33901

Tel: (941)334-3745 ext. 215

Contact: Marcella Bryant-Dail

Email: patricia_coggins@usf.salvationarmy.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

Wake Up America

19232 Cedar Crest Ct.

N. Ft. Myers, FL 33903

Tel: (230)731-1740

Contact: Norm Poitras or Fred Wilkin

Email: Mrpoit@jumo.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

LEON

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

ECHO Outreach Ministries

702 W. Madison Street

Tallahassee, FL 32304

Tel: (850)224-3246 ext 208

Contact: Jon Hinkle

Email: echo@nettally.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

LEVY

Bread of the Mighty Food Bank, Inc.

PO Box 5086

Gainesville, FL 32627

Tel: (352)336-0839

Contact: Anne Voyles

Email: FOODBANK@BIRCHMORE.NET

Food receivable: refrigerated, frozen, boxed or
canned (dry)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

LIBERTY

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

MADISON

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

MANATEE

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Meals on Wheels PLUS of Manatee, Inc.

811 23rd Avenue, E.

Bradenton, FL 34208

Tel: (941)747-4655

Contact: Jennifer Springer

Email: mealsonwheels.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Metropolitan Ministries
2002 North Florida Avenue
Tampa, FL 33602
Tel: (813)209-1000
Contact: Walt Price
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Volunteer Way
7820 Congress Street
New Port Richey, FL 34653
Tel: (727)815-0433
Contact: Lester Cypher
Email: lester@thevolunteerway.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

MARION

First Step Food Bank, Inc.
PO Box 4774
Ocala, FL 34478-4774
Tel: (352)732-5500
Contact: Kress Luebke
Email: FBOCAKA@cs.com
Food receivable: frozen, boxed or canned (dry)

Operation Compassion
3947 North Highway 441
Ocala, FL 34475
Tel: (352)690-6822
Contact: Rosemarie Marcum
Email: rmarcum@lwcog.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**Second Harvest Food Bank
of Central Florida**
2008 Brengle Avenue
Orlando, FL 32808
Tel: (407)295-1066
Contact: Dan Morwin
Email: DMorwin@foodbankcentralflorida.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

MARTIN

Treasure Coast Food Bank, Inc.

1102 South U.S. Highway 1

Ft. Pierce, FL 34950

Tel: (772)489-5676

Contact: Laura D. Alexander

Email: TCFB-Lalexanderr@hotmail.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

MONROE

Daily Bread Food Bank

5850 N.W. 32nd Avenue

Miami, FL 33142

Tel: (305)633-9861

Contact: Robert Peters

Email: rpeters@dailybread.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Farm Share, Inc.

300 N. Krome Avenue, Building 12

Florida City, FL 33034-3414

Tel: (305)246-3276

Contact: Will Brown or Patricia Robbins

Email: info@farmshare.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

NASSAU

Clara White Mission

613 West Ashley Street

Jacksonville, FL 32202

Tel: (904)354-4162 ext. 108

Contact: Bob Stone

Email: bobstone@clarawhitemission.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Salvation Army

328 N. Ocean Street
Jacksonville, FL 32201

Tel: (904)353-0971 ext 3240

Contact: Charles Stewart

Email: BishopBlac@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Second Harvest Food Bank of NE Florida

1502 Jessie Street
Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

OKALOOSA

Panhandle Branch, Bay Area Food Bank

4682 Highway 90

Pace, FL 32571

Tel: (850)995-1233

Contact: Pat Senkow or David Reaney

Email:BAFBPACE@Bellsouth.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

The Salvation Army

PO Box 1117

Ft. Walton Beach, FL 32549

Tel: (850)243-4531

Contact: Capt. Jacqui Hallock

Email: JacquiHallock/FWB/FLA/USS/SArmy

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

OKEECHOBEE

Treasure Coast Food Bank, Inc.

1102 South U.S. Highway 1

Ft. Pierce, FL 34950

Tel: (772)489-5676

Contact: Laura D. Alexander

Email: TCFB-Lalexander@hotmail.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

ORANGE

Destiny Community Assistance Center

211-B S. Division Avenue

Orlando, FL 32806

Tel: (407)849-0079

Contact: Wendell Knight

Email: info@destinyassistance.com

Food receivable: boxed or canned (dry)

Harvest Time International, Inc.

131 Maritime Drive

Sanford, FL 32771

Tel: (407)328-0667

Contact: John Murphy

Email: Info@harvest-time.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Loaves and Fishes, Inc.

206 E. 8th Street

Apopka, FL 32703

Tel: (407)886-6005

Contact: Melanie Mills or Karen Valiente

Email: loavesandfishes@earthlink.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Restore Orlando, Inc.

PO Box 568606

Orlando, FL 32856

Tel: (407)246-0061

Contact: Steve Egidio

Email: ro@restoreorlando.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Second Harvest Food Bank
of Central Florida**

2008 Brengle Avenue
Orlando, FL 32808
Tel: (407)295-1066

Contact: Dan Morwin

Email: DMorwin@foodbankcentralflorida.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Semoran Food Pantry

1771 N. Semoran Boulevard
Orlando, FL 32807
Tel: (407)658-0999

Contact: Arlene Campbell or Greg Siegfried

Email: acambell@ccorlando.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

The Volunteer Way

7820 Congress Street
New Port Richey, FL 34653
Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**Women's Residential
and Counseling Center**

107 E. Hillcrest Street
Orlando, FL 32801
Tel: (407)425-2502

Contact: Eddie Jackson or Millie Irizarry

Email: patricia.holguin@worldramp.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

OSCEOLA

Destiny Community Assistance Center

211-B S. Division Avenue
Orlando, FL 32806
Tel: (407)849-0079

Contact: Wendell Knight

Email: info@destinyassistance.com

Food receivable: boxed or canned (dry)

**Osceola County Council
on Aging, Inc.**

1099 Shady Lane
Kissimmee, FL 34744
Tel: 407/846-8532
Contact: Beverly Houglund
Food receivable: boxed or canned (dry)

**Second Harvest Food Bank
of Central Florida**

2008 Brengle Avenue
Orlando, FL 32808
Tel: (407)295-1066
Contact: Dan Morwin
Email: DMorwin@foodbankcentralflorida.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Semoran Food Pantry

1771 N. Semoran Boulevard
Orlando, FL 32807
Tel: (407)658-0999
Contact: Arlene Campbell or Greg Siegfried
Email: acampbell@ccorlando.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

PALM BEACH

Daily Bread Food Bank

5850 N.W. 32nd Avenue
Miami, FL 33142
Tel: (305)633-9861
Contact: Robert Peters
Email: rpeters@dailybread.org
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Farm Share, Inc.

300 N. Krome Avenue, Building 12
Florida City, FL 33034-3414
Tel: (888)749-3276
Contact: Will Brown or Patricia Robbins
Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Palm Beach Harvest, Inc.

1715 Tiffany Drive, East
West Palm Beach, FL 33407

Tel: (561)689-4090

Contact: Gerry Baron, President

Email: info@palmbeachharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Stop Hunger, Inc.

PO Box 611235

North Miami, FL 33261

Tel: (305)891-8811

Contact: Jule Littman

Email: ssffr@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

PASCO

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Metropolitan Ministries

2002 North Florida Avenue

Tampa, FL 33602

Tel: (813)209-1000

Contact: Walt Price

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Salvation Army ARC

5885 66th Street, N.

St. Petersburg, FL 33709

Tel: (727)541-7781 ext 243

Contact: Lou Wiseman

Email: louella_wiseman@uss.salvationarmy.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.
Winter Haven, FL 33880
Tel: (863)688-3200
Contact: Rick Bender
Food receivable: frozen, boxed or canned (dry)

Suncoast Harvest Food Bank, Inc.

PO Box 1613
Land O'Lakes, FL 34639
Tel: (813)929-0200
Contact: Theresa Tudor
Email: pfb@sanctum.com
Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

The Volunteer Way

7820 Congress Street
New Port Richey, FL 34653
Tel: (727)815-0433
Contact: Lester Cypher
Email: lester@thevolunteerway.org
Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

PINELLAS

CASA

(Community Action Stops Abuse)
PO Box 414
St. Petersburg, FL 33731
Tel: (727)895-4912
Contact: Shelley Veazey or Maria Henderson
Email: mhenderson@casa-stpete.org
Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Divine Providence Food Bank

5300 Adamo Drive, Suite G
Tampa, FL 33619
Tel: (813)254-1190
Contact: Marc Sutherland
Email: DIV3663@aol.com
Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

St. Petersburg Free Clinic, Inc.

863 Third Avenue North

St. Petersburg, FL 33701

Tel: (727)821-1200 ext 114

Contact: Rosalyn Hunter or Dennis Correa

Email: stpetefoodbank@yahoo.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

Suncoast Haven of Rest Rescue Mission

5625 Park Boulevard

Pinellas Park, FL 33781

Tel: (727)545-8282

Contact: Rev. Lionel Cabral

Email: mission@atlantic.net

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry), prepared meals (served immediately)

The Volunteer Way

7820 Congress Street

New Port Richey, FL 34653

Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

POLK

Agape Food Bank

1801 E. Memorial Boulevard

Lakeland, FL 33081-0226

Tel: (863)686-7153

Contact: Dan Grant

Food receivable: refrigerated, frozen, boxed or canned (dry)

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated, frozen, boxed or canned (dry)

Lighthouse Ministries, Inc.

PO Box 3112

Lakeland, FL 33802

Tel: (863)687-3705

Contact: Steve Turbeville

Email: ligh1977@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Metropolitan Ministries

2002 North Florida Avenue

Tampa, FL 33602

Tel: (813)209-1000

Contact: Walt Price

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

Talbot House Ministries

814 N. Kentucky Avenue

Lakeland, FL 33801

Tel: (863)687-8475

Contact: Jim Beikirch

Email: jtbeikirch@cs.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

The Volunteer Way

7820 Congress Street

New Port Richey, FL 34653

Tel: (727)815-0433

Contact: Lester Cypher

Email: lester@thevolunteerway.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

PUTNAM

Lake Area Ministries, Inc.

PO Box 1385

Keystone Heights, FL 32656

Tel: (352)473-2846

Contact: James Tucker

Email: dachtucker@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**Saint Johns River Communities
in Partnership, Inc.**

PO Box 220

Bunnell, FL 32110-0220

Tel: (386)437-0392

Contact: James King

Email: stjcap@bellsouth.net

Food receivable: fresh produce, frozen, boxed or
canned (dry)

The Salvation Army - St. Johns County

1731 Dobbs Road

St. Augustine, FL 32084

Tel: (904)819-5670

Contact: Major Tim Roberts

Email: Tim-Roberts@uss.salvationarmy.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Seed Sowers Evangelistic
Association**

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

**St. Augustine Society dba
St. Francis House**

70 Washington Street
St. Augustine, FL 32084
Tel: (904)829-8937

Contact: Tammy Byrer

Email: stfranhs@aug.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

SANTA ROSA

**Panhandle Branch,
Bay Area Food Bank**

4682 Highway 90

Pace, FL 32571

Tel: (850)995-1233

Contact: Pat Senkow or David Reaney

Email:BAFBPACE@Bellsouth.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Helping Hands Mission

6423 Hamilton Bridge Road

Milton, FL 32570

Tel: (850)623-8207

Contact: Mrs. Mayhew

Email: mrsmayhew@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Manna Food Bank, Inc.

PO Box 2582

Pensacola, FL 32513

Tel: (850)432-2053

Contact: Sharon Ernes

Email: manna@mannafoodbank.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

The Salvation Army

PO Box 18569

Pensacola, FL 32523

Tel: (850)432-1501

Contact: Major Steve Welch or Mattie Broxton

Email: mbroxton@salvopcola.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

SARASOTA

All Faiths Food Bank

717 Cattlemen Road

Sarasota, FL 34232

Tel: (941)379-6333

Contact: Prudy Weingart

Email: PWeingart@allfaithsfoodbank.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

SEMINOLE

Destiny Community

Assistance Center

211-B S. Division Avenue

Orlando, FL 32806

Tel: (407)849-0079

Contact: Wendell Knight

Email: info@destinyassistance.com

Food receivable: boxed or canned (dry)

Harvest Time International, Inc.

131 Maritime Drive

Sanford, FL 32771

Tel: (407)328-0667

Contact: John Murphy

Email: Info@harvest-time.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Loaves and Fishes, Inc.

206 E. 8th Street

Apopka, FL 32703

Tel: (407)886-6005

Contact: Melanie Mills or Karen Valiente

Email: loavesandfishes@earthlink.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Sanford Christian

Sharing Center, Inc.

PO Box 762

Sanford, FL 32772

Tel: (407)323-2513

Contact: Gail Collins

Email: greenelawns@hotmail.com

Food receivable: frozen, boxed or canned (dry)

**Second Harvest Food Bank
of Central Florida**

2008 Brengle Avenue
Orlando, FL 32808
Tel: (407)295-1066

Contact: Dan Morwin

Email: DMorwin@foodbankcentralflorida.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Seminole Volunteer
Enterprises, Inc.**

407 W. Fourth Street
Sanford, FL 32771
Tel: (407)322-1520

Contact: Jean Metts

Email: BJMSVEINC@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Semoran Food Pantry

1771 N. Semoran Boulevard
Orlando, FL 32807
Tel: (407)658-0999

Contact: Arlene Campbell or Greg Siegfried

Email: acampbell@ccorlando.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

ST. JOHNS

**The I.M. Sulzbacher Center
for the Homeless**

611 E. Adams Street
Jacksonville, FL 32202
Tel: (904)359-0457 ext. 242

Contact: Kevin Nache, Food Service Manager

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

**The Salvation Army -
St. Johns County**

1731 Dobbs Road
St. Augustine, FL 32084
Tel: (904)819-5670

Contact: Major Tim Roberts

Email: Tim-Roberts@uss.salvationarmy.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**Second Harvest Food Bank
of NE Florida**

1502 Jessie Street
Jacksonville, FL 32206
Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

**St. Augustine Society dba
St. Francis House**

70 Washington Street
St. Augustine, FL 32084
Tel: (904)829-8937

Contact: Tammy Byrer

Email: stfranhs@aug.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

ST. LUCIE

Treasure Coast Food Bank, Inc.

1102 South U.S. Highway 1
Ft. Pierce, FL 34950
Tel: (772)489-5676

Contact: Laura D. Alexander

Email: TCFB-Lalexander@hotmail.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

SUMTER

Cahill Ministries Food Bank

1333 N. Brunnell Parkway

Lakeland, FL 33805

Tel: (863)682-3663

Contact: Rev. Paul Cahill

Email: CahillFoodBank@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Divine Providence Food Bank

5300 Adamo Drive, Suite G

Tampa, FL 33619

Tel: (813)254-1190

Contact: Marc Sutherland

Email: DIV3663@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Seed Sowers Evangelistic Association

918 Avenue South, S.E.

Winter Haven, FL 33880

Tel: (863)688-3200

Contact: Rick Bender

Food receivable: frozen, boxed or canned (dry)

SUWANNEE

Live Oak Church of God - Operation Compassion

9828 U.S. Highway 129, S.

Live Oak, FL 32060

Tel: (386)362-2483 ext. 13

Contact: David J. Addis

Email: lochofgod@alltel.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

TAYLOR

America's Second Harvest Food Bank of the Big Bend

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

UNION

Second Harvest Food Bank of NE Florida

1502 Jessie Street

Jacksonville, FL 32206

Tel: (904)353-3663

Contact: Tim Davis or Andy Nash

Email: Foodbankjax@lssjax.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

VOLUSIA

Harvest Time International, Inc.

131 Maritime Drive

Sanford, FL 32771

Tel: (407)328-0667

Contact: John Murphy

Email: Info@harvest-time.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Second Harvest Food Bank of Central Florida

2008 Brengle Avenue

Orlando, FL 32808

Tel: (407)295-1066

Contact: Dan Morwin

Email: DMorwin@foodbankcentralflorida.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

WAKULLA

**America's Second Harvest
Food Bank of the Big Bend**

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

WALTON

**Panhandle Branch,
Bay Area Food Bank**

4682 Highway 90

Pace, FL 32571

Tel: (850)995-1233

Contact: Pat Senkow or David Reaney

Email: BAFBPACE@Bellsouth.net

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

Lighthouse Food Bank

3315 E. Seventh Street

Panama City, FL 32401

Tel: (850)769-0375

Contact: Perry M. Dalton

Email: lighthousefood1@aol.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

WASHINGTON

**America's Second Harvest
Food Bank of the Big Bend**

4016 Northwest Passage

Tallahassee, FL 32303

Tel: (850)562-3033

Contact: Diane Stubrud

Email: dstubrud@secondharvest.org

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry), prepared meals
(served immediately)

Body & Soul Food Program

PO Box 8371

Southport, FL 32409

Tel: (850)265-9451

Contact: Anne Pippin

Email: api54christ@msn.com

Food receivable: fresh produce, refrigerated,
frozen, boxed or canned (dry)

FOOD RECOVERY ON THE INTERNET

Possible approaches to find gleaning and food recovery organizations and resources on the Internet:

1. Doing a general search of the World Wide Web

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 more likely to identify the relevant organizations than the terms “gleaning” or “food recovery.”

2. Beginning at specific sites

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

USDA Gleaning and Food Recovery Home Page:

<http://www.fns.usda.gov/fsec/>

Second Harvest:

<http://secondharvest.org/>

Society of St. Andrew:

<http://endhunger.org>

United Way:

<http://www.efsp.unitedway.org/>

The Chef and the Child Foundation:

<http://acfcchefs.org/>

Congressional Hunger Center:

<http://hungercenter.org>

Farm Share, Inc.:

<http://www.Farmshare.org>

FOOD SECURITY/INSECURITY ON THE INTERNET

<http://www.fns.usda.gov/fsec/>

<http://www.ers.usda.gov/>

http://www.recusda.gov/food_security/foodshp.htm

The I.M. Sulzbacher Center for the Homeless

www.imshomelesscenter.org

To receive information regarding the program contact:

**Florida Department of Agriculture
and Consumer Services
CHARLES H. BRONSON, Commissioner**

Division of Marketing and Development
Bureau of Food Distribution
407 South Calhoun Street (M-39)
Tallahassee, Florida 32399-0800

Phone: 850-487-6694 ● Fax: 850-488-6961

www.florida-agriculture.com

