

Healthy Pantry Initiative Strategies for Encouraging Healthy Choices at the Pantry

1. Healthy Pick Cards

- Quick visual cues that signal which foods are going to be most nutritious and why.
- Versatile; use to highlight foods that are fresh, in season, low sodium, low fat, and/or nutrient-dense.

2. Hints, Tips, and Instructions

- Place recipe cards near foods to encourage (such as fresh or frozen vegetables, whole grains, beans).
 - Recipes that feature no more than 9 ingredients, are easy to read, simple to follow, and involve common household equipment are best!
- Include cooking directions for preparing staple foods from scratch, like dried beans, rice, or oatmeal.
- Cooking hints can be easy!
 - Example: "Cook me like a potato" next to other root vegetables or "add me to your smoothies" next to leafy greens.

3. "Meal Kits"

 Inspire scratch cooking by creating kits containing some or all ingredients and instructions for a simple recipe.

4. Taste Tests

- Encourage participants to try healthy foods by offering samples.
 - o Especially useful for unfamiliar but delicious!–seasonal produce.

5. Cooking Demonstrations

• Prepare a recipe while people are at the pantry – with samples!

6. Merchandising

- Place foods that go together (e.g., rice and beans) on the same shelf to inspire scratch cooking.
- Encourage participants to choose healthy foods first by putting foods to
 encourage at eye level and at the entrance to the pantry. Keep unhealthy foods
 like pastries and highly processed items on the lowest shelves.

- 7. Other Signage
 - Make MyPlate materials highly visible to anyone visiting the pantry, such as inside the intake office and above shelves.
- 8. Encourage Taking More of the Good Stuff
 - Offer unlimited fresh produce.
 - Post signs that offer suggestions for how much to take based on familiar size, to encourage taking *enough*. For example, "A family of 4 usually takes at least 8 tomatoes."
 - Encourage volunteers to promote healthy foods while shopping with people.

Other Ideas?			

Check out these online resources for more info:

Healthy Food Bank Hub: <u>healthyfoodbankhub.feedingamerica.org</u>

OSU Extension Food Hero: foodhero.org

Want to talk about your ideas or get some support? We're here to help!

OFB Multnomah – Jen Turner: <u>jturner@oregonfoodbank.org</u>

OFB Clackamas – Micaela Shapiro-Shellaby: msshellaby@oregonfoodbank.org

OFB Washington – Evan Weaver: eweaver@oregonfoodbank.org

Clackamas OSU Extension – Kelly Streit: <u>kelly.streit@oregonstate.edu</u>

Metro Area OSU Extension – Maureen Quinn: maureen.quinn@oregonstate.edu

Healthy Pantry Initiative Best Practices for Success

Lessons learned from the Metro area Model Healthy Pantries:

- 1. It is important that *everyone* at the pantry understands and support the Healthy Pantry Initiative. Be sure to schedule time to inform and train all pantry volunteers on the Healthy Pantry Initiative's objectives and why changes to the pantry are important. Emphasize to volunteers that this is an exciting opportunity to have a real impact on the health of their community!
- 2. Relationships are key. Healthy Pantry strategies are most effective when delivered through a positive, supportive relationship. Before digging in to implementing strategies, consider how the pantry facilitates relationship-building, especially with the people it serves.
- 3. Remember that the people served by the pantry are the experts when it comes to what they and their families need, and are deeply aware of the challenges to cooking and eating healthily on a budget. Consider including ways to gather their feedback, ideas, and insights on how strategies to encourage healthy choices might be implemented. The most effective approaches to behavior change are often the ones created by people doing the changing!
- 4. One size does not fit all. It's essential to think about how these strategies and others can be adapted to fit the specific needs of the community; e.g., if the pantry mostly serves single adults, like residents of an Single Room Occupancy (SRO) high-rise, consider crockpot or hot plate cooking demos or meal kits. Cultural competency is also relevant in figuring out how to adapt these strategies. Look to other cultures for ideas for recipes or ways to communicate nutrition messages.
- 5. Similarly, when it comes to health promotion and behavior, it is important to meet people where they are at. For example, if the community served by the pantry is one that is experiencing a great deal of stress and trauma, it may be important to develop strategies and interventions that address these conditions *before* bringing in explicit nutrition messaging, or consider ways to integrate nutrition messaging into stress-mitigating activities.
- 6. As much as the Healthy Pantry Initiative is focused on changing client behavior, it is also about ensuring that healthy food is in abundance at the pantry. Possible strategies for increasing this could be collaborative grants for bulk food purchases and increased coordination with OFB's food resource developers/inventory/operations teams.
- 7. Remember the Healthy Pantry Initiative is not about just adding new signage or recipe cards. Think holistically about the pantry environment. Is it supportive of learning? Conversation? Does the space feel welcoming? These things matter when it comes to having a real impact in our communities.

Healthy Pantry Snapshot An Assessment Tool

Oregon Date:	Pantry Representative:					
BANK Pantry:						
County:	Reviewer:					
FIRST VISIT:	FOLLOW UP VISIT:					
BEFORE PHOTOS:	AFTER PHOTOS:					
Healthy Pantry Initiative Goal: Increase the accessibility, distribution, and consumption of healthy foods through the progressive adoption of strategies that support up to 5 objectives in emergency and supplemental food distribution settings.						
Objective 1: Increase Client Choice Possible Strategies: Uses OFB 2011 food box guidelines* Hosts a shopping style/client choice pa Increases distribution of whole grains an Increases distribution of produce Other:	nntry*	Rating: 1 (0-2 strategies) 2 (3-5 strategies) 3 (6+ strategies) Notes:				
Objective 2: Market Healthful Products Possible Strategies: My Plate materials visible* Uses CHOP (Choosing Healthy Options Offers healthy food samples/recipes Offers health/diet related support materia Promotes other supplemental food progr	Plan) scores when ordering	Rating: 1 (0-2 strategies) 2 (3-5 strategies) 3 (6+ strategies) Notes:				
Objective 3: Emphasize Fruits, Vegetables, Possible Strategies: Emphasizes clients having access to a magnetic description of the property o	variety of fruits and vegetables* ardening opportunities eks donations from local gardeners tribution of meal components	Rating: 1 (0-2 strategies) 2 (3-5 strategies) 3 (6+ strategies) Notes:				
Objective 4: Promote Additional Resources Possible Strategies: Provides information on SNAP, WIC, other low-income resources* Promotes nutrition education programs Distributes product-specific recipes to cl Provides gardening materials (e.g. commetc.) Distributes affordable health care informulations.	Senior Farmers Market coupons or lients at least once a quarter nunity garden opportunities, plant starts,	Rating: 1 (0-2 strategies) 2 (3-5 strategies) 3 (6+ strategies) Notes:				

Objective 5: Plan for Alternate Eating Patterns Possible Strategies**: Has special section for specific foods (i.e. gluten free, no/low sodium, vegetarian or homeless-appropriate) Provides resources for selecting food for people with certain health conditions Actively seeks to distribute foods high in fiber, and/or low in sodium, fat, sugar & trans fats Provides volunteer education about healthy options for clients with special dietary needs Provides diverse options for protein, such as tofu, beans and fish Other:

Total of ratings: (0-15)

Summary of Strengths:

Summary of Opportunities:

What strategies are you interested in?

^{*}Strategies in **bold font** are strongly recommended as baseline strategies for all pantries.

^{**}None of these strategies are intended to include clinical information or medical nutrition therapy.