
Coping With Hunger, 2010: Food Pantry Clients and Households in the Service Region of the Food Bank for Central and Northeast Missouri

Project investigators and report authors:

Matt Foulkes, Geography
Colleen Heflin, Public Policy
Joan Hermesen, Sociology
Nikki Raedeke, Nutrition & Exercise Physiology
Sandy Rikoon, Rural Sociology

University of Missouri

October, 2011

Columbia, MO: Interdisciplinary Center for Food Security

Coping With Hunger: Food Pantry Clients and Households in the Service Region of the Food Bank for Central and Northeast Missouri

Project investigators and report authors:

Matt Foulkes, Geography
Colleen Heflin, Public Policy
Joan Hermesen, Sociology
Nikki Raedeke, Nutrition & Exercise Physiology
Sandy Rikoon, Rural Sociology

University of Missouri

October, 2011

Columbia, MO: Interdisciplinary Center for Food Security

Address correspondence concerning this report to Dr. Sandy Rikoon; Director, Interdisciplinary Center for Food Security, Gentry Hall 120; University of Missouri; Columbia, MO 65211-7040; 573-882-0861 (phone); RikoonSandy@missouri.edu (email)

Table of Contents

Acknowledgements	i
Background	ii
Survey development and implementation.....	iii
Sampling	iv
Reading the Data Tables	v
Data Tables	1
Appendix 1	85
Appendix 2	96

ACKNOWLEDGEMENTS

This report is an outcome of a cooperative endeavor of the University of Missouri (MU) and the Food Bank for Central and Northeast Missouri (FBCNM). At MU, the authors greatly benefited from the support of individuals and programs in four Colleges—Agriculture, Food and Natural Resources; Arts & Sciences; Human Environmental Sciences; and the Graduate School. The six women who conducted the interviewing on this project—Kate Allhoff, Michelle Kaiser, Edwina King, Anna Lorenz, Kara Lappin, and Whitney Middleton—worked tirelessly and with great success. Finally, we would like to thank the sponsors of this research, including the United States Department of Agriculture (Agriculture and Food Research Initiative; Human Nutrition and Obesity Program), Division of Applied Social Sciences (College of Agriculture, Food, and Natural Resources), and Nutrition and Exercise Physiology Program (College of Human Environmental Sciences).

The constant support and participation of people connected with the FBCNM and pantries in its service region have been critical to this effort. At the FBCNM, Peggy Kirkpatrick contributed to every phase, providing guidance based on her long history of serving the area. Mikki Moody greatly eased the survey work by coordinating the research with the area's food pantries, and Brian Overton and Anthony Evans were instrumental in assisting with the planning and conduct of the work throughout the region. At the food pantries, we greatly benefited from the efforts of the many pantry directors and volunteers who were extremely helpful with onsite logistics.

Finally, we want to express our sincere gratitude to the pantry clients who participated in this work. Without their selfless participation, this project would not have been possible.

BACKGROUND

The emergency food system in the United States is a critical component of food security, which the Food Assistance and Nutrition Research Program within the U.S. Department of Agriculture (USDA) defines as “access by all people at all times to enough food for an active, healthy life.” Food insecurity in this country is normally due to insufficient resources for food purchases, and the majority of food insecure households avoid hunger by relying on a more narrow range of foods or acquiring food through private and public assistance programs.

Food insecurity is on the rise in the U.S. and in Missouri. While 11.1% of households were food insecure across the country in 2007, just one year later in 2008 that number jumped to 14.6%, a level at which it has remained over the last two years.¹ According to the USDA, averages of 15.8 percent of Missouri’s nearly six million residents were food insecure over 2008-2010. This suggests that more than 900,000 residents each year faced uncertainty in acquiring sufficient food for their household. Further, the USDA estimates that 6.6 percent of the population, or roughly 400,000 Missourians, experienced “very low food security” (formerly “food insecure with hunger”) annually over the same period, suggesting they skipped meals, reduced portions, or experienced other evidences of hunger.

In fact, trends in food insecurity and hunger over the past decade in Missouri suggest cause for concern, as averages for both measures have significantly increased over this period. The most recent averages of 15.8% low food security and 6.6% very low food security are, respectively, 84 and 187 percent higher than the averages of 8.6% low food security and 2.3% very low food insecurity, for the three year period of 1999-2001.

The costs of food insecurity are economic, social, physical, and psychological. For example, the economic costs of food insecurity among adults include income loss, work absenteeism, higher demand for public benefits and social services, and increased rates of health care and social welfare expenditures. Food insecurity and poverty are clearly correlated and symbiotic—poverty is the best single predictor of food insecurity, and hunger is strongly correlated with lower educational achievement, unemployment, and impaired work performance. Recent studies of children show food insecurity and hunger are significant predictors of chronic illness, low birth weight, lower school performance, and developmental problems among children.

Services provided by food banks and food pantries are the cornerstones of the private sector’s response to food insecurity. An estimated 5.6 million individuals, or 4.8% of all U.S. households, accessed emergency food from a food pantry at least once in 2010. Food banks are institutions that collect food and a range of diverse resources from individuals, businesses, government agencies and other sources for distribution to the more numerous community-based pantries. Pantries are the point of contact with clients, who receive food from the pantries for off-site preparation and consumption. (This report does not address facilities and programs that prepare meals for on-site consumption, such as emergency kitchens and senior centers.) Missouri is served by six regional food banks, which in 2010 distributed more than 83 million pounds of food to pantries throughout the state.

¹ The figures in this section are based on the annual reports on household food security released by the USDA’s Economic Research Service. Based on data collected each December as a part of the Supplemental Census, the most recent report is Alisha Coleman-Jensen, Mark Nord, Margaret Andrews, and Steven Carlson, *Household Food Security in the United States in 2010*, Economic Research Report No. (ERR-125). Washington: Economic Research Service, 2011.

The Food Bank for Central and Northeast Missouri (FBCNM), located in Columbia, distributed more than 27 million tons of food in 2010, the second highest regional total in the state, to more than 135 food pantries, emergency kitchens, shelters, daycare and senior centers, and other facilities, including 120 schools, in 32 counties in the central and northeast regions of the state. Remarkably, the food bank's distribution poundage has increased more than 50 percent over the past five years.

The goal of this research was to conduct a systematic survey of food pantry clients to assist the FBCNM and other institutions in efforts to continue to provide the best possible services to regional residents. Comprehensive and reliable knowledge of pantry clients and their households is essential to the pragmatics of food assistance, including what changes (if any) need to be made in when, where or how assistance is provided, and what might be done to meet the needs of at-risk and vulnerable constituencies. Data on food pantry users may also point to which groups may be under-utilizing these facilities and the need for new programs to address their needs. Finally, it is evident that while Missourians support the work of food banks and pantries, the scope and depth of food insecurity and hunger often remain unknown and unrecognized in the very communities in which these institutions operate. It is our hope that this survey portrait of clients will not only affirm the important work of the FBCNM and the pantries in its service region, but also raise societal awareness of food insecurity and the need for each of us to contribute what we can to its amelioration.

SURVEY DEVELOPMENT AND IMPLEMENTATION

University of Missouri (MU) researchers developed an initial food pantry client survey in the Spring of 2005² and revised that instrument for use in the Summer of 2010. The final survey (see Appendix 1) includes major sections on food pantry use, food security, food acquisition strategies, physical and mental health, nutrition, and general individual and household demographics. The questions reflect a diversity of sources and goals, including questions identified by the FBCNM as important to their missions and included in both a 1998 survey conducted by the agency and the 2005 survey conducted by many of the authors of this report. In addition, the survey incorporates the short version of the food security module developed by the USDA and used in many studies, health and nutrition questions from surveys developed by the Center for Disease Control, and additional questions reflective of the research and program needs of both MU researchers and the FBCNM. MU researchers pretested a survey draft at pantries in Callaway County and Boone County in April 2010, after which MU and FBCNM personnel met to finalize the final survey content. We prepared only an English language written version of the survey; however, two interviewers fluent in Spanish conducted surveys at pantries with expected Spanish-speaking populations and as necessary conducted the oral interviews in Spanish.

The MU team hired six students (Kate Allhoff, Michelle Kaiser, Edwina King, Anna Lorenz, Kara Lappin, and Whitney Middleton) to work as interviewers. The interviewers each received a day of training on implementing the survey and completed practice interviews before entering the field. MU researchers monitored interviewer progress through review of completed surveys, occasional joint trips to pantries, and regularly scheduled meetings.

² Matt Foulkes, Joan Hermesen, Nikki Raedeke, Sandy Rikoon, and Erin Whiting. *Coping With Hunger: Food Pantry Clients in the Central Missouri Food Bank Region, 2005*. Columbia, MO: Interdisciplinary Center for Food Security, 2006.

SAMPLING

This study was based on a survey of food pantry clients in the 32-county region of central and northeast Missouri defined by the service area of the Food Bank for Central and Northeast Missouri. The Food Bank delivers food to nearly 70 locations for off-site preparation and consumption, and in addition operates a mobile pantry that makes monthly visits to sites in the region. Before determining target pantries, however, we pared our list by removing any pantry servicing a monthly average of less than 0.75% of the 2009 regional totals of food pantry clients self-reported by the pantries. This decision removed nearly 30 pantries from our list, but these facilities together served less than 19% of the average regional client population of close to 71,000 persons.

We determined target numbers of interviews at each pantry location by taking its percentage of clients served and multiplying it by our initial target goal of 1,200 surveys. Thus a pantry that served 5% of the region's total would have received a target of 60 surveys (5% of 1,200). We chose a goal of 1,200 to provide a confidence level of 95% and a confidence interval of +/- 3% across the entire region. These confidence levels and intervals hold for the report of results from the total region, but we caution readers that the subgroup statistics in the report tables have variable, and often lower, confidence levels due to the smaller numbers in reported sub-groups.

Of the 42 pantries eligible for participation, only one refused permission to recruit participants; the non-participating pantry served an average of 1.2% of the remaining sample. The statistics in this report thus include results from 41 pantry facilities that together assisted more than 80% of food pantry clients in the region in the summer of 2009 and operated in 26 of the 32 counties serviced by the food bank.

Food pantry clients were interviewed in-person from May 19 to July 26, 2010. Interviewers used a similar protocol at each pantry site. In brief, the protocol called for soliciting participation from every third person coming into, or arriving at, the pantry. To begin work, interviewers contacted this person. If refused, the interviewer contacted the next person (and so on) until a client agreed to be interviewed. At the completion of a survey, the interviewer began again with the third person arriving as the next possible participant. The structured interviews typically lasted 20-30 minutes. We approached 1,520 clients for interviews. We had 324 refusals (21.3%) and 29 clients (1.9%) began, but did not complete, interviews. The completion rate (N=1167) is thus 76.8%, which is a very high level of responses. A full list of pantries and the specific number completing pantries at each site is included as Appendix 2.

Study Area

Rapid appraisal analysis of age and gender of non-respondents does not suggest any bias in our sample of participants versus all pantry clients. Interviewers listed reasons given for lack of interest in participation and also compiled data on the sex and age of refusals, and whether or not these individuals had arrived at the pantry site with children. In comparing the demographic data of refusals with the information from participants, we do not believe there is any significant bias in the research results based on these characteristics. Male refusals constitute 32% of non-participants, while males comprise about 24% of cooperating individuals. In terms of age, comparisons between percentages of refusals and participants for three general age groups (18-39, 40-59, and 60+) are, respectively, 33, 47, and 20 percent for refusals versus 37, 51, and 12 percent for participants. As for concern that pantry clients with children might be non-participants in greater numbers, 10.7% of refusals arrived at pantries with children, while nearly one-third of all participants are from households with at least one child under the age of 10.

READING THE DATA TABLES

The tables in this report present the descriptive results of the “Missouri Food Pantry Survey.” The data tables are presented largely in order of the sequence of questions on the survey instrument, a sample of which is included as Appendix 1 to this report. The number in the title of each table (e.g., Table “1”) refers to the number of the question on the survey form. Table titles with a number followed by another number or letter (e.g., Table 17A) refer to the specific inquiry within a question

that included multiple sub-questions. In this example, Question 17 asked respondents how often they depended on various public programs and other sources to obtain food; Question 17A specifically addresses use of “SNAP/Food Stamps Program.” The title for each table also includes the question itself, or a summary restatement of it.

Data tables are included for almost all questions in the survey. Nine survey questions—Questions 5A, 16, 27A, 28, 28A, 31 B-C, 43, and 46—are not included in this report as the data (e.g., present county) is not useful without reference to other aspects of an individual return. In addition, two tables at the end of the report include data total number of individuals per household and household income as a percentage of poverty level, compiled on the basis of several questions included in the survey.

READING THE TABLES: INDEPENDENT VARIABLES

The first row of each table (Total) presents the overall total response from all surveys. The total number of surveys is 1,157.

Following the “Total,” the left-hand column of each table contains the independent variables, against which all survey question results are reported. These variables allow the reader to compare the responses of various subpopulations in the region, including those categorized by age, health conditions, household income level, and a number of other characteristics. Ten independent variables are presented for each survey question. Descriptions of these variables and how they were derived are found below.

Age – Respondents’ report of age. For purposes of subgroup analysis, respondents were analyzed in three age categories: 1) “18 thru 39” years of age, including 426 respondents comprising 37% of the total; 2) “40 thru 64” years of age, including 595 respondents comprising 51% of the total; and, 3) “65 and older,” including 140 respondents comprising 12% of the total.

Body Mass Index (BMI) of Respondent – BMI provides one indicator of body fatness and is used to screen for weight categories that may contribute to health problems. These subgroups are based on respondents’ self-reported height and weight and the calculation of BMI using a standard formula. For an example of this formula, please see http://www.cdc.gov/healthyweight/assessing/bmi/adult_bmi/index.html#Interpreted. Our subgroups include the BMI categories of “Normal” (BMI of 18.5—24.9), “Overweight” (BMI of 25.0—29.9), and “Obese” (BMI of 30.0 and above). The “Normal” group includes 148 respondents (13% of total); the Overweight group includes 260 individuals (24%); and the Obese population is 701 persons (63%). A very small number of our sample is considered “Underweight” (BMI less than 18.5), and this group is not included in this analysis.

Health Conditions of Respondent – In these subgroups, pantry clients are clustered according to the reports they have received from a doctor, nurse or other health worker about health conditions including diabetes, high blood pressure, and/or high blood cholesterol. Among pantry clients who answered all of these questions, 508 individuals (56% of respondents who responded to all health questions) reported none of these conditions. The “Diabetes” group includes 256 individuals (22% of respondents) who reported being told by a doctor that they have diabetes. This group does not include individuals self-reported as having pre-diabetes or borderline diabetes. The largest number of people reported “High Blood Pressure” (509 individuals or 46% of all individuals who have had their blood pressure checked), while “High Cholesterol” was reported by 346 individuals, or 45% of clients who reported a health professional had checked blood cholesterol. The relationship of the number of individuals with specific conditions and the percentages of the “sample” in each condition vary due to

the fact that individuals varied in their knowledge of their health history (e.g., many more individuals have had their blood pressure monitored annually than their blood cholesterol levels).

Duration of Pantry Use by Respondent – These subgroups reflect the amount of regular continuous use that the household is now making of food pantries. The 310 households (26% of the sample) in the “1-12 months of regular use” might be considered “new” clients in that they have been regularly visiting pantries for less than one year. We should note that some of these households may have used pantries in the past, but in terms of their most recent history, they began regular visits within the last 12 months. The 416 households (36% of the sample) in the “13 months or more regular use” have been utilizing food pantries on a regular basis for more than a year. The group of “Not a regular pantry user” includes 440 households (38% of the sample) who do not visit pantries on a regular basis and who might be best characterized as utilizing pantries only on an emergency basis.

Children (< age 18) in the Home – The survey included questions on the number of children and the number of adults in each participating client household. For this variable, we subdivided respondents into three groups: 1) Households including at least one child and no more than one adult, labeled as “Yes (with 1 adult)” in the table, and including 115 households comprising 10% of the total; 2) Households including at least one child and more than one adult, labeled as “Yes (with 2 or more adults)” in the table and including 458 households comprising 39% of the total; and, 3) Households including no children, labeled as “No children” in the table, and including 594 households and comprising 51% of the total.

Household Employment Status – Based on survey responses concerning hours of paid employment on the part of adult household members, respondents were subdivided into three groups: 1) Households with no working adults, labeled as “No working adults,” including 589 households and comprising 50% of the total; 2) Households with at least one adult working more than 34 hours per week, labeled as “Working adult, 35 or more hours week,” including 369 households and comprising 32% of the total; and, 3) Households with an employed adult, but working less than 35 hours per week, labeled as “Working Adult, <35 hours week,” including 205 households comprising 18% of the total.

Household Income Level – Based on survey responses concerning the previous month’s household income from all employment, disability, pensions, child support, TANF, Social Security, unemployment and workman’s compensation) and household size, annual incomes were calculated and compared with the poverty guidelines for 2009 developed by the U.S. Department of Health and Human Services. This federal poverty measure was chosen because it is used to determine financial eligibility for most relevant federal programs (e.g. SNAP/Food Stamps). The three groups listed on each table are as follows: 1) Household incomes at “0-50% of poverty level,” including 370 households and comprising 33% of the total; 2) Household incomes at 51-100% of poverty level,” including 444 households comprising 40% of the total; and household incomes at “101 or more of poverty level,” including 187 households comprising 16.4% of the total; and, 3) Household incomes at “101% or more of poverty level”, including 308 households comprising 28% of the total.

Household Food Security Level – This survey included the standard 6-item indicator set for classifying households by food-security-status level developed by the United States Department of Agriculture (see Gary Bickel et al, *Guide to Measuring Household Food Security, Revised 2000*, Washington: USDA Food and Nutrition Service, 2000). The six items can be found as Tables 6, 7, 8, 8A, 9, and 10 in this report. Following the USDA guidelines, respondents were divided into the following three sub-groups: 1) “Food Secure” includes respondents who answered in the affirmative for 0-1 of these six questions, including 279 households comprising 24% of the total; 2) “Food insecure, w/out hunger” (includes respondents who answered in the affirmative for 2-4 of these six

questions, including 444 households comprising 40% of the total, and 3) “food insecure, with hunger” includes respondents who answered in the affirmative for 5-6 of these 6 questions, including 460 households comprising 39% of the total.

We recognize that in 2006 the USDA altered its former labels of “food insecure without hunger” and “food insecure with hunger” to, respectively, “low food security” and “very low security.” The change in labels did not reflect any change in the methodology used to characterize individual levels of food security and insecurity. As we believe the older labels are more revealing of circumstances, we retain their use in this report.

Metro Status – Respondents were divided into two groups based upon the metropolitan status of the county in which their household resided. A county’s metropolitan status is defined by the U.S. Office of Management and Budget using decennial census data and is based primarily on the population size of the county and secondarily on commuting patterns that link more rural counties to urban counties. These groups are as follows: 1) “Metropolitan” counties either contain a population of at least 50,000 or 25% of its workforce commute to a county with a population of 50,000 or more. In our region, the Metro Counties are Boone, Callaway, Cole, Howard, Moniteau and Osage. This group includes 396 (35%) of our respondents, and 2) Non-Metro, which includes all other counties in the region. The Non-Metro group includes 733 households comprising 65% of our sample.

Region – Respondents were divided into groups based on their county of residence. The following geographic regions are used: 1) Boone County (19% of sample), 2) “Northwest region,” (20% of sample) including Adair, Chariton, Clark, Howard, Linn, Macon, Randolph, Saline, Schuyler, and Sullivan counties, 3) “Northeast region,” (16% of sample) including Audrain, Clark, Knox, Lewis, Marion, Monroe, Ralls, Scotland, and Shelby counties, 4) “Southwest region,” (23% of sample) including Benton, Cooper, Miller, Moniteau, Morgan, and Pettis counties, and 5) “Southeast region,” (22% of sample) including Callaway, Camden, Cole, Maries, Osage, and Phelps counties.

The tables at the end of the report present two variables that combine more than a single survey question and are presented in this report for general information. Data is given for each of these variables across all subgroups. “Household size” shows the total number of adults and children in each household by subgroup. “Ratio of income level to poverty threshold” is described above.

Finally, unless otherwise indicated, all of the data returns are given as percentages. Within any specific group or subgroup, and for each question, the total across each row should equal 100 percent of returns for that group and question.

DATA TABLES

Question 1: How often did you go to a food pantry, this one and any others?				
	N	1-12 Months Regular Use	13+ Months Regular Use	Not Use Regularly
Total	1116	27%	36%	38%
Age of Respondent				
18 thru 39	426	25%	27%	48%
40 thru 64	594	27%	38%	35%
65 and older	140	25%	56%	19%
Body Mass Index (BMI) of Respondent				
Normal	230	28%	29%	43%
Overweight	294	29%	33%	38%
Obese	570	25%	40%	36%
Health Conditions of Respondent				
No Health Conditions	508	28%	32%	40%
Diabetes	255	25%	47%	28%
High Blood Pressure	508	25%	38%	37%
High Cholesterol	345	26%	42%	32%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	25%	32%	43%
Yes (with 2 or more adults)	457	24%	30%	45%
No Children	594	29%	41%	31%
Household Employment Status				
No working adults	588	26%	42%	32%
Working Adult, < 35 hours week	205	27%	32%	41%
Working adult, 35 or more hours week	369	27%	28%	45%
Household Income Level				
0-50% of poverty level	369	27%	36%	37%
51-100% of poverty level	444	25%	37%	38%
101% or more of poverty level	308	29%	34%	37%
Household Food Security Level				
Food secure	279	27%	37%	37%
Food insecure, w/out hunger	428	29%	33%	38%
Food insecure, with hunger	459	25%	37%	38%
Metro Status				
Non-Metro	732	26%	39%	35%
Metropolitan	396	27%	30%	43%
Region				
Boone	215	30%	28%	42%
Northwest Region	226	28%	36%	36%
Northeast Region	181	33%	35%	32%
Southwest Region	262	21%	44%	35%
Southeast Region	244	23%	35%	41%

Question 2: Would you say that, in general, your health is...?						
	N	Excellent	Very Good	Good	Fair	Poor
Total	1167	7%	12%	30%	34%	17%
Age of Respondent						
18 thru 39	426	13%	17%	38%	25%	7%
40 thru 64	595	4%	9%	26%	38%	23%
65 and older	140	4%	8%	26%	43%	20%
Body Mass Index (BMI) of Respondent						
Normal	230	10%	14%	33%	32%	11%
Overweight	294	11%	14%	28%	31%	16%
Obese	571	4%	9%	31%	37%	20%
Health Conditions of Respondent						
No Health Conditions	508	12%	16%	37%	25%	9%
Diabetes	256	4%	5%	18%	41%	32%
High Blood Pressure	509	3%	8%	24%	41%	25%
High cholesterol	346	2%	7%	21%	43%	28%
Duration of Pantry Use by Respondent						
1 - 12 months of regular use	310	8%	13%	33%	30%	16%
13 months or more of regular use	416	6%	9%	27%	36%	23%
Not a regular pantry user	440	8%	14%	31%	35%	12%
Children (< age 18) in the Home						
Yes (with 1 adult)	115	11%	17%	29%	32%	10%
Yes (with 2 or more adults)	458	10%	13%	35%	29%	14%
No Children	594	5%	9%	27%	38%	21%
Household Employment Status						
No working adults	588	6%	8%	24%	39%	23%
Working Adult, < 35 hours week	205	9%	15%	36%	28%	13%
Working adult, 35 or more hours week	369	9%	16%	37%	29%	9%
Household Income Level						
0-50% of poverty level	370	10%	11%	31%	32%	18%
51-100% of poverty level	444	6%	13%	20%	35%	17%
101% or more of poverty level	308	7%	11%	31%	36%	15%
Household Food Security Level						
Food secure	279	10%	15%	38%	29%	8%
Food insecure, w/out hunger	428	9%	14%	33%	31%	14%
Food insecure, with hunger	459	4%	7%	24%	40%	25%
Metro Status						
Non-Metro	733	7%	12%	31%	34%	16%
Metropolitan	396	8%	12%	30%	32%	18%
Region						
Boone	215	6%	12%	29%	34%	20%
Northwest Region	226	8%	11%	29%	40%	13%
Northeast Region	182	8%	10%	31%	34%	17%
Southwest Region	262	7%	12%	35%	29%	18%
Southeast Region	244	8%	14%	30%	32%	16%

Question 3: Overall, how concerned are you about your health?					
	N	Not Concerned	Somewhat Concerned	Concerned	Very Concerned
Total	1167	28%	24%	21%	27%
Age of Respondent					
18 thru 39	426	44%	28%	13%	15%
40 thru 64	595	17%	23%	24%	35%
65 and older	140	33%	16%	30%	31%
Body Mass Index (BMI) of Respondent					
Normal	230	37%	23%	20%	21%
Overweight	294	27%	25%	21%	27%
Obese	571	24%	24%	21%	31%
Health Conditions of Respondent					
No Health Conditions	508	40%	24%	17%	19%
Diabetes	256	12%	21%	26%	41%
High Blood Pressure	509	19%	24%	23%	34%
High Cholesterol	346	12%	22%	27%	40%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	310	27%	23%	22%	27%
13 months or more of regular use	416	24%	22%	21%	33%
Not a regular pantry user	440	32%	26%	19%	23%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	40%	18%	17%	24%
Yes (with 2 or more adults)	458	37%	27%	15%	21%
No Children	594	19%	23%	26%	33%
Household Employment Status					
No working adults	588	24%	22%	24%	31%
Working Adult, < 35 hours week	205	30%	27%	14%	29%
Working adult, 35 or more hours week	369	34%	26%	20%	21%
Household Income Level					
0-50% of poverty level	370	35%	22%	17%	27%
51-100% of poverty level	444	27%	23%	21%	29%
101% or more of poverty level	308	22%	27%	26%	25%
Household Food Security Level					
Food secure	279	42%	21%	20%	18%
Food insecure, w/out hunger	428	29%	27%	21%	23%
Food insecure, with hunger	460	19%	23%	21%	37%
Metro Status					
Non-Metro	733	29%	25%	20%	26%
Metropolitan	396	26%	22%	23%	30%
Region					
Boone	215	24%	21%	24%	31%
Northwest Region	226	28%	23%	22%	27%
Northeast Region	182	25%	31%	18%	26%
Southwest Region	262	31%	20%	20%	29%
Southeast Region	244	30%	26%	21%	24%

Question 4: Including yourself, how many adults 18 years of age or older live in your household?				
	N	1 adult	2 adults	3 or more adults
Total	1167	31%	46%	24%
Age of Respondent				
18 thru 39	426	25%	54%	21%
40 thru 64	595	33%	40%	27%
65 and older	140	41%	44%	15%
Body Mass Index (BMI) of Respondent				
Normal	230	34%	45%	20%
Overweight	294	33%	41%	27%
Obese	571	29%	48%	24%
Health Conditions of Respondent				
No Health Conditions	508	31%	47%	23%
Diabetes	256	28%	45%	28%
High Blood Pressure	509	30%	47%	24%
High Cholesterol	346	33%	43%	24%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	310	31%	45%	24%
13 months or more of regular use	416	31%	44%	25%
Not a regular pantry user	440	30%	48%	23%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	100%	0%	0%
Yes (with 2 or more adults)	458	0%	65%	35%
No Children	594	41%	40%	19%
Household Employment Status				
No working adults	589	43%	40%	18%
Working Adult, < 35 hours week	205	25%	48%	27%
Working adult, 35 or more hours week	369	15%	55%	31%
Household Income Level				
0-50% of poverty level	370	29%	41%	30%
51-100% of poverty level	444	33%	45%	22%
101% or more of poverty level	308	29%	53%	19%
Household Food Security Level				
Food secure	279	28%	52%	20%
Food insecure, w/out hunger	428	30%	47%	23%
Food insecure, with hunger	460	33%	41%	26%
Metro Status				
Non-Metro	733	28%	48%	25%
Metropolitan	396	37%	42%	22%
Region				
Boone	215	38%	41%	21%
Northwest Region	226	29%	50%	21%
Northeast Region	182	26%	48%	25%
Southwest Region	262	30%	43%	28%
Southeast Region	244	32%	45%	23%

Question 5: Now, how many children, 17 years of age or younger, live in your household?					
	N	No children	One child	Two children	3 or more children
Total	1167	51%	16%	17%	16%
Age of Respondent					
18 thru 39	426	19%	19%	29%	33%
40 thru 64	595	65%	16%	12%	7%
65 and older	140	89%	4%	4%	2%
Body Mass Index (BMI) of Respondent					
Normal	230	49%	17%	18%	16%
Overweight	294	53%	15%	16%	16%
Obese	571	52%	16%	16%	16%
Health Conditions of Respondent					
No Health Conditions	508	41%	17%	22%	21%
Diabetes	256	61%	16%	10%	13%
High Blood Pressure	509	60%	15%	14%	12%
High Cholesterol	346	66%	14%	12%	8%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	310	55%	14%	18%	14%
13 months or more of regular use	416	58%	14%	14%	14%
Not a regular pantry user	440	42%	18%	19%	21%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	0%	33%	35%	32%
Yes (with 2 or more adults)	458	0%	32%	35%	33%
No Children	594	100%	0%	0%	0%
Household Employment Status					
No working adults	589	64%	13%	13%	10%
Working Adult, < 35 hours week	205	43%	17%	18%	22%
Working adult, 35 or more hours week	369	34%	20%	23%	23%
Household Income Level					
0-50% of poverty level	370	36%	18%	22%	24%
51-100% of poverty level	444	54%	15%	16%	16%
101% or more of poverty level	308	65%	16%	12%	8%
Household Food Security Level					
Food secure	279	47%	15%	19%	20%
Food insecure, w/out hunger	428	48%	17%	19%	16%
Food insecure, with hunger	460	56%	16%	14%	14%
Metro Status					
Non-Metro	733	52%	16%	17%	15%
Metropolitan	396	50%	15%	18%	18%
Region					
Boone	215	52%	15%	15%	19%
Northwest Region	226	54%	14%	18%	14%
Northeast Region	182	52%	19%	14%	14%
Southwest Region	262	50%	17%	17%	16%
Southeast Region	244	48%	14%	22%	16%

Questions 6 thru 10A: Collapsed into measure of Food Security using USDA definition				
	N	Food Secure	Food Insecure, without Hunger	Food Insecure, with Hunger
Total	1167	24%	37%	39%
Age of Respondent				
18 thru 39	426	27%	40%	33%
40 thru 64	595	20%	33%	47%
65 and older	140	35%	41%	24%
Body Mass Index (BMI) of Respondent				
Normal	230	23%	40%	37%
Overweight	294	27%	36%	37%
Obese	571	22%	37%	42%
Health Conditions of Respondent				
No Health Conditions	508	30%	37%	34%
Diabetes	256	18%	38%	44%
High Blood Pressure	509	19%	36%	45%
High cholesterol	346	16%	35%	49%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	310	24%	39%	37%
13 months or more of regular use	416	25%	34%	41%
Not a regular pantry user	440	23%	37%	40%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	24%	47%	30%
Yes (with 2 or more adults)	458	27%	37%	37%
No Children	594	22%	35%	43%
Household Employment Status				
No working adults	589	24%	33%	43%
Working Adult, < 35 hours week	205	22%	38%	40%
Working adult, 35 or more hours week	369	26%	42%	33%
Household Income Level				
0-50% of poverty level	370	24%	36%	41%
51-100% of poverty level	444	22%	34%	44%
101% or more of poverty level	308	27%	41%	33%
Metro Status				
Non-Metro	733	26%	37%	37%
Metropolitan	396	19%	38%	43%
Region				
Boone	215	17%	39%	45%
Northwest Region	226	27%	39%	34%
Northeast Region	182	26%	39%	35%
Southwest Region	262	25%	33%	42%
Southeast Region	244	25%	37%	39%

Question 11.1: Thinking about the last 12 months, has there been any time when you could not: pay for all your essential expenses?			
	N	Yes	No
Total	1165	77%	23%
Age of Respondent			
18 thru 39	426	80%	20%
40 thru 64	593	80%	20%
65 and older	140	59%	41%
Body Mass Index (BMI) of Respondent			
Normal	230	76%	24%
Overweight	293	78%	22%
Obese	570	78%	23%
Health Conditions of Respondent			
No Health Conditions	508	75%	25%
Diabetes	256	79%	21%
High Blood Pressure	507	81%	19%
High Cholesterol	346	77%	23%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	74%	26%
13 months or more of regular use	415	75%	25%
Not a regular pantry user	439	82%	18%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	83%	17%
Yes (with 2 or more adults)	457	82%	18%
No Children	593	72%	28%
Household Employment Status			
No working adults	588	75%	25%
Working Adult, < 35 hours week	205	82%	18%
Working adult, 35 or more hours week	368	78%	22%
Household Income Level			
0-50% of poverty level	369	78%	22%
51-100% of poverty level	443	79%	21%
101% or more of poverty level	308	73%	27%
Household Food Security Level			
Food secure	279	53%	47%
Food insecure, w/out hunger	426	77%	23%
Food insecure, with hunger	460	92%	8%
Metro Status			
Non-Metro	732	74%	26%
Metropolitan	395	82%	18%
Region			
Boone	215	80%	20%
Northwest Region	226	72%	28%
Northeast Region	181	69%	31%
Southwest Region	262	80%	20%
Southeast Region	244	81%	19%

Question 11.2: Thinking about the last 12 months, has there been any time when you could not: pay full amount of utility bill?			
	N	Yes	No
Total	1164	72%	28%
Age of Respondent			
18 thru 39	426	78%	22%
40 thru 64	592	72%	28%
65 and older	140	47%	53%
Body Mass Index (BMI) of Respondent			
Normal	229	73%	28%
Overweight	293	73%	27%
Obese	570	70%	30%
Health Conditions of Respondent			
No Health Conditions	507	73%	27%
Diabetes	255	65%	35%
High Blood Pressure	508	72%	29%
High Cholesterol	345	67%	33%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	67%	33%
13 months or more of regular use	414	71%	29%
Not a regular pantry user	439	75%	25%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	78%	22%
Yes (with 2 or more adults)	457	81%	19%
No Children	592	63%	37%
Household Employment Status			
No working adults	587	68%	32%
Working Adult, < 35 hours week	205	75%	25%
Working adult, 35 or more hours week	368	75%	25%
Household Income Level			
0-50% of poverty level	367	76%	24%
51-100% of poverty level	444	71%	29%
101% or more of poverty level	308	66%	34%
Household Food Security Level			
Food secure	279	58%	42%
Food insecure, w/out hunger	427	69%	31%
Food insecure, with hunger	458	82%	18%
Metro Status			
Non-Metro	731	70%	30%
Metropolitan	395	74%	26%
Region			
Boone	214	72%	28%
Northwest Region	225	68%	32%
Northeast Region	181	64%	36%
Southwest Region	262	76%	24%
Southeast Region	244	75%	25%

Question 11.3: Thinking about the last 12 months, has there been any time when you could not: pay full amount of rent or mortgage?			
	N	Yes	No
Total	1133	45%	55%
Age of Respondent			
18 thru 39	422	55%	45%
40 thru 64	575	44%	56%
65 and older	130	21%	79%
Body Mass Index (BMI) of Respondent			
Normal	220	47%	53%
Overweight	287	46%	54%
Obese	556	44%	56%
Health Conditions of Respondent			
No Health Conditions	495	46%	54%
Diabetes	248	41%	59%
High Blood Pressure	493	47%	53%
High Cholesterol	335	41%	59%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	43%	57%
13 months or more of regular use	405	42%	58%
Not a regular pantry user	435	51%	49%
Children (< age 18) in the Home			
Yes (with 1 adult)	113	51%	49%
Yes (with 2 or more adults)	452	52%	48%
No Children	568	38%	62%
Household Employment Status			
No working adults	570	41%	59%
Working Adult, < 35 hours week	199	49%	51%
Working adult, 35 or more hours week	360	50%	50%
Household Income Level			
0-50% of poverty level	360	50%	50%
51-100% of poverty level	436	46%	54%
101% or more of poverty level	292	39%	61%
Household Food Security Level			
Food secure	269	28%	72%
Food insecure, w/out hunger	416	45%	55%
Food insecure, with hunger	448	56%	44%
Metro Status			
Non-Metro	705	43%	57%
Metropolitan	392	50%	50%
Region			
Boone	214	44%	56%
Northwest Region	225	37%	63%
Northeast Region	181	36%	64%
Southwest Region	262	55%	45%
Southeast Region	244	50%	50%

Question 11.4: Thinking about the last 12 months, has there been any time when you could not: pay amount needed for gas or other transportation costs?

	N	Yes	No
Total	1149	72%	28%
Age of Respondent			
18 thru 39	422	76%	24%
40 thru 64	583	74%	26%
65 and older	138	46%	54%
Body Mass Index (BMI) of Respondent			
Normal	227	72%	28%
Overweight	290	71%	29%
Obese	562	72%	28%
Health Conditions of Respondent			
No Health Conditions	500	70%	30%
Diabetes	252	73%	27%
High Blood Pressure	500	73%	27%
High Cholesterol	344	71%	29%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	71%	29%
13 months or more of regular use	405	69%	31%
Not a regular pantry user	435	74%	26%
Children (< age 18) in the Home			
Yes (with 1 adult)	114	79%	21%
Yes (with 2 or more adults)	452	75%	25%
No Children	583	67%	33%
Household Employment Status			
No working adults	576	71%	29%
Working Adult, < 35 hours week	204	76%	24%
Working adult, 35 or more hours week	366	69%	31%
Household Income Level			
0-50% of poverty level	362	76%	24%
51-100% of poverty level	438	71%	29%
101% or more of poverty level	305	68%	32%
Household Food Security Level			
Food secure	271	46%	54%
Food insecure, w/out hunger	423	70%	30%
Food insecure, with hunger	455	88%	12%
Metro Status			
Non-Metro	720	71%	29%
Metropolitan	391	71%	29%
Region			
Boone	213	70%	30%
Northwest Region	225	69%	31%
Northeast Region	173	69%	31%
Southwest Region	259	78%	22%
Southeast Region	241	69%	31%

Question 12.1: Thinking about the last 12 months, was there any time when you needed to see a dentist but could not afford it and did not go?			
	N	Yes	No
Total	1165	69%	31%
Age of Respondent			
18 thru 39	425	71%	29%
40 thru 64	595	72%	28%
65 and older	139	45%	56%
Body Mass Index (BMI) of Respondent			
Normal	230	64%	36%
Overweight	294	68%	32%
Obese	569	70%	30%
Health Conditions of Respondent			
No Health Conditions	507	66%	34%
Diabetes	256	71%	29%
High Blood Pressure	509	71%	29%
High Cholesterol	345	71%	29%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	67%	33%
13 months or more of regular use	415	67%	33%
Not a regular pantry user	439	71%	29%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	69%	31%
Yes (with 2 or more adults)	457	73%	27%
No Children	593	65%	35%
Household Employment Status			
No working adults	587	67%	33%
Working Adult, < 35 hours week	205	73%	27%
Working adult, 35 or more hours week	369	69%	31%
Household Income Level			
0-50% of poverty level	369	69%	31%
51-100% of poverty level	443	69%	31%
101% or more of poverty level	308	67%	33%
Household Food Security Level			
Food secure	278	48%	52%
Food insecure, w/out hunger	428	68%	32%
Food insecure, with hunger	459	82%	18%
Metro Status			
Non-Metro	732	66%	34%
Metropolitan	395	74%	26%
Region			
Boone	215	74%	26%
Northwest Region	226	64%	36%
Northeast Region	181	58%	42%
Southwest Region	262	73%	27%
Southeast Region	243	72%	28%

Question 12.2: Thinking about the last 12 months, was there any time when you needed to see a doctor but could not afford it and did not go?			
	N	Yes	No
Total	1165	49%	51%
Age of Respondent			
18 thru 39	426	49%	51%
40 thru 64	594	54%	46%
65 and older	140	25%	75%
Body Mass Index (BMI) of Respondent			
Normal	230	48%	52%
Overweight	293	49%	51%
Obese	571	49%	51%
Health Conditions of Respondent			
No Health Conditions	508	48%	52%
Diabetes	255	44%	56%
High Blood Pressure	509	50%	50%
High Cholesterol	345	49%	51%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	309	47%	53%
13 months or more of regular use	416	45%	55%
Not a regular pantry user	440	54%	46%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	37%	63%
Yes (with 2 or more adults)	458	57%	43%
No Children	593	45%	55%
Household Employment Status			
No working adults	588	42%	58%
Working Adult, < 35 hours week	205	58%	42%
Working adult, 35 or more hours week	369	55%	45%
Household Income Level			
0-50% of poverty level	370	50%	50%
51-100% of poverty level	443	50%	50%
101% or more of poverty level	308	46%	54%
Household Food Security Level			
Food secure	278	25%	75%
Food insecure, w/out hunger	428	47%	53%
Food insecure, with hunger	460	66%	34%
Metro Status			
Non-Metro	732	49%	51%
Metropolitan	396	49%	51%
Region			
Boone	215	49%	51%
Northwest Region	226	44%	56%
Northeast Region	182	50%	50%
Southwest Region	262	53%	47%
Southeast Region	243	48%	52%

Question 12.3: Thinking about the last 12 months, was there any time when you needed medicine of any kind but could not afford it?			
	N	Yes	No
Total	1165	56%	44%
Age of Respondent			
18 thru 39	426	56%	44%
40 thru 64	594	59%	41%
65 and older	140	38%	62%
Body Mass Index (BMI) of Respondent			
Normal	230	52%	48%
Overweight	293	51%	49%
Obese	571	59%	41%
Health Conditions of Respondent			
No Health Conditions	507	52%	48%
Diabetes	256	57%	43%
High Blood Pressure	509	60%	40%
High Cholesterol	346	58%	42%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	51%	49%
13 months or more of regular use	416	56%	44%
Not a regular pantry user	439	59%	41%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	45%	55%
Yes (with 2 or more adults)	457	64%	36%
No Children	594	51%	49%
Household Employment Status			
No working adults	589	53%	47%
Working Adult, < 35 hours week	205	60%	40%
Working adult, 35 or more hours week	368	57%	43%
Household Income Level			
0-50% of poverty level	369	60%	40%
51-100% of poverty level	444	57%	43%
101% or more of poverty level	308	49%	51%
Household Food Security Level			
Food secure	279	29%	61%
Food insecure, w/out hunger	427	53%	47%
Food insecure, with hunger	460	74%	26%
Metro Status			
Non-Metro	733	54%	46%
Metropolitan	395	48%	52%
Region			
Boone	215	58%	42%
Northwest Region	226	50%	50%
Northeast Region	182	55%	45%
Southwest Region	262	57%	43%
Southeast Region	243	56%	44%

Question 13.1: In the past 12 months, have you or anyone in your household ever had to choose between buying food you need and paying for medicine or medical care?			
	N	Yes	No
Total	1163	46%	54%
Age of Respondent			
18 thru 39	425	41%	59%
40 thru 64	593	52%	48%
65 and older	139	31%	69%
Body Mass Index (BMI) of Respondent			
Normal	229	42%	59%
Overweight	293	45%	55%
Obese	569	48%	53%
Health Conditions of Respondent			
No Health Conditions	507	39%	61%
Diabetes	254	48%	52%
High Blood Pressure	507	53%	47%
High Cholesterol	345	51%	49%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	44%	56%
13 months or more of regular use	414	47%	53%
Not a regular pantry user	440	46%	54%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	37%	63%
Yes (with 2 or more adults)	456	50%	50%
No Children	592	44%	56%
Household Employment Status			
No working adults	588	46%	54%
Working Adult, < 35 hours week	205	48%	52%
Working adult, 35 or more hours week	366	44%	56%
Household Income Level			
0-50% of poverty level	367	46%	54%
51-100% of poverty level	443	48%	52%
101% or more of poverty level	308	41%	59%
Household Food Security Level			
Food secure	279	19%	81%
Food insecure, w/out hunger	425	37%	63%
Food insecure, with hunger	459	70%	30%
Metro Status			
Non-Metro	730	44%	56%
Metropolitan	395	48%	52%
Region			
Boone	214	48%	52%
Northwest Region	225	40%	60%
Northeast Region	181	43%	57%
Southwest Region	261	47%	53%
Southeast Region	244	48%	52%

Question 13.2: In the past 12 months, have you or anyone in your household ever had to choose between buying food you need and paying for utilities?			
	N	Yes	No
Total	1166	56%	44%
Age of Respondent			
18 thru 39	426	59%	41%
40 thru 64	594	59%	41%
65 and older	140	39%	61%
Body Mass Index (BMI) of Respondent			
Normal	230	55%	45%
Overweight	294	57%	44%
Obese	570	57%	44%
Health Conditions of Respondent			
No Health Conditions	508	54%	46%
Diabetes	255	53%	47%
High Blood Pressure	509	59%	41%
High Cholesterol	345	60%	40%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	53%	47%
13 months or more of regular use	415	54%	46%
Not a regular pantry user	440	61%	39%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	57%	43%
Yes (with 2 or more adults)	458	65%	35%
No Children	593	50%	50%
Household Employment Status			
No working adults	588	54%	46%
Working Adult, < 35 hours week	205	58%	42%
Working adult, 35 or more hours week	369	60%	40%
Household Income Level			
0-50% of poverty level	369	58%	42%
51-100% of poverty level	444	59%	41%
101% or more of poverty level	308	51%	49%
Household Food Security Level			
Food secure	279	26%	74%
Food insecure, w/out hunger	428	51%	49%
Food insecure, with hunger	459	80%	20%
Metro Status			
Non-Metro	732	55%	45%
Metropolitan	396	58%	42%
Region			
Boone	215	54%	46%
Northwest Region	225	54%	46%
Northeast Region	182	52%	48%
Southwest Region	262	58%	42%
Southeast Region	244	61%	39%

Question 13.3: In the past 12 months, have you or anyone in your household ever had to choose between buying food you need and paying for rent or mortgage?

	N	Yes	No
Total	1137	42%	58%
Age of Respondent			
18 thru 39	422	45%	55%
40 thru 64	577	44%	56%
65 and older	132	21%	79%
Body Mass Index (BMI) of Respondent			
Normal	225	43%	57%
Overweight	288	43%	57%
Obese	553	41%	59%
Health Conditions of Respondent			
No Health Conditions	495	40%	60%
Diabetes	249	38%	62%
High Blood Pressure	496	42%	58%
High Cholesterol	338	41%	59%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	301	41%	59%
13 months or more of regular use	403	38%	62%
Not a regular pantry user	432	46%	54%
Children (< age 18) in the Home			
Yes (with 1 adult)	113	41%	59%
Yes (with 2 or more adults)	453	46%	54%
No Children	571	39%	61%
Household Employment Status			
No working adults	572	40%	60%
Working Adult, < 35 hours week	200	42%	58%
Working adult, 35 or more hours week	361	45%	55%
Household Income Level			
0-50% of poverty level	366	42%	58%
51-100% of poverty level	433	45%	55%
101% or more of poverty level	293	39%	61%
Household Food Security Level			
Food secure	272	17%	83%
Food insecure, w/out hunger	417	37%	63%
Food insecure, with hunger	448	62%	38%
Metro Status			
Non-Metro	706	39%	61%
Metropolitan	395	47%	53%
Region			
Boone	215	45%	55%
Northwest Region	219	34%	66%
Northeast Region	175	35%	65%
Southwest Region	253	46%	54%
Southeast Region	239	46%	54%

Question 13.4: In the past 12 months, have you or anyone in your household ever had to choose between buying food you need and paying for gas?			
	N	Yes	No
Total	1152	60%	40%
Age of Respondent			
18 thru 39	422	63%	37%
40 thru 64	584	62%	38%
65 and older	140	42%	58%
Body Mass Index (BMI) of Respondent			
Normal	228	57%	43%
Overweight	291	62%	38%
Obese	562	60%	40%
Health Conditions of Respondent			
No Health Conditions	502	55%	45%
Diabetes	252	60%	40%
High Blood Pressure	500	64%	36%
High Cholesterol	343	64%	36%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	307	59%	41%
13 months or more of regular use	410	58%	42%
Not a regular pantry user	434	62%	38%
Children (< age 18) in the Home			
Yes (with 1 adult)	113	66%	34%
Yes (with 2 or more adults)	454	64%	36%
No Children	585	56%	44%
Household Employment Status			
No working adults	577	58%	42%
Working Adult, < 35 hours week	205	62%	38%
Working adult, 35 or more hours week	367	62%	38%
Household Income Level			
0-50% of poverty level	362	59%	41%
51-100% of poverty level	438	64%	36%
101% or more of poverty level	308	57%	43%
Household Food Security Level			
Food secure	274	27%	73%
Food insecure, w/out hunger	424	57%	43%
Food insecure, with hunger	454	83%	17%
Metro Status			
Non-Metro	723	58%	42%
Metropolitan	392	63%	37%
Region			
Boone	215	61%	39%
Northwest Region	225	55%	45%
Northeast Region	175	60%	40%
Southwest Region	259	60%	40%
Southeast Region	240	63%	37%

Question 14: Which of the following statements best describes the food eaten in your household in the last four months?					
	N	Enough of kinds we want	Enough but not always kind we want	Sometimes not enough to eat	Often not enough to eat
Total	1165	14%	54%	24%	8%
Age of Respondent					
18 thru 39	424	16%	52%	27%	5%
40 thru 64	595	12%	52%	26%	10%
65 and older	140	20%	64%	12%	4%
Body Mass Index (BMI) of Respondent					
Normal	230	19%	49%	22%	10%
Overweight	294	16%	51%	26%	7%
Obese	570	11%	56%	25%	7%
Health Conditions of Respondent					
No Health Conditions	506	18%	54%	22%	7%
Diabetes	256	15%	53%	24%	8%
High Blood Pressure	509	11%	53%	27%	9%
High Cholesterol	346	11%	55%	24%	10%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	18%	52%	23%	8%
13 months or more of regular use	415	15%	54%	21%	10%
Not a regular pantry user	440	11%	54%	28%	6%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	9%	61%	23%	8%
Yes (with 2 or more adults)	456	14%	55%	25%	6%
No Children	594	16%	51%	24%	9%
Household Employment Status					
No working adults	588	14%	49%	26%	11%
Working Adult, < 35 hours week	205	13%	57%	25%	5%
Working adult, 35 or more hours week	368	16%	60%	21%	4%
Household Income Level					
0-50% of poverty level	368	17%	45%	30%	7%
51-100% of poverty level	444	12%	56%	23%	9%
101% or more of poverty level	308	15%	61%	21%	4%
Household Food Security Level					
Food secure	278	40%	56%	3%	1%
Food insecure, w/out hunger	427	12%	67%	19%	2%
Food insecure, with hunger	460	2%	39%	42%	17%
Metro Status					
Non-Metro	732	17%	53%	22%	8%
Metropolitan	395	11%	55%	27%	7%
Region					
Boone	214	9%	58%	25%	8%
Northwest Region	226	16%	57%	20%	8%
Northeast Region	181	18%	52%	25%	5%
Southwest Region	262	16%	53%	22%	9%
Southeast Region	244	15%	48%	28%	9%

Question 15: First, please tell me around how much money your household spends in an average week on food, including both food you buy to use at home and food you buy at any kind at restaurants to eat in or carry out?							
	N	\$0-\$25	\$26-\$50	\$51-\$75	\$76-100	\$101+	Median*
Total	1124	17%	27%	16%	17%	23%	63
Age of Respondent							
18 thru 39	417	7%	18%	17%	22%	36%	100
40 thru 64	571	19%	34%	16%	14%	17%	50
65 and older	131	42%	29%	11%	15%	4%	30
Body Mass Index (BMI) of Respondent							
Normal	217	20%	22%	16%	19%	24%	65
Overweight	284	21%	25%	10%	19%	25%	68
Obese	554	15%	31%	17%	15%	21%	60
Health Conditions of Respondent							
No Health Conditions	489	14%	26%	14%	20%	27%	75
Diabetes	248	19%	34%	17%	11%	19%	50
High Blood Pressure	490	19%	28%	18%	15%	20%	60
High Cholesterol	333	24%	32%	18%	12%	13%	50
Duration of Pantry Use by Respondent							
1 - 12 months of regular use	295	20%	29%	17%	15%	19%	60
13 months or more of regular use	404	20%	31%	15%	15%	20%	50
Not a regular pantry user	425	13%	23%	16%	21%	28%	75
Children (< age 18) in the Home							
Yes (with 1 adult)	113	12%	20%	13%	20%	34%	88
Yes (with 2 or more adults)	446	4%	17%	19%	23%	38%	100
No Children	565	29%	37%	14%	12%	9%	50
Household Employment Status							
No working adults	562	25%	31%	14%	14%	16%	50
Working Adult, < 35 hours week	200	12%	21%	17%	21%	30%	84
Working adult, 35 or more hours week	359	8%	24%	18%	21%	29%	80
Household Income Level							
0-50% of poverty level	352	13%	23%	14%	18%	32%	75
51-100% of poverty level	434	20%	28%	15%	17%	20%	60
101% or more of poverty level	298	19%	31%	17%	17%	16%	51
Household Food Security Level							
Food secure	263	16%	26%	15%	14%	29%	70
Food insecure, w/out hunger	413	14%	27%	16%	22%	21%	68
Food insecure, with hunger	448	21%	28%	16%	15%	21%	60
Metro Status							
Non-Metro	714	19%	28%	16%	15%	22%	60
Metropolitan	374	15%	26%	15%	22%	23%	70
Region							
Boone	200	14%	28%	19%	22%	19%	64
Northwest Region	218	21%	27%	17%	17%	19%	60
Northeast Region	176	23%	28%	16%	14%	20%	50
Southwest Region	255	15%	29%	14%	15%	26%	63
Southeast Region	239	16%	25%	14%	19%	26%	75
*Median refers to the "middle expenditure"; half of the responses fall above and half fall below this amount							

Question 17.1: People use different sources to get the food they need. In the last year or so, did you use SNAP/Food Stamp Program?

	N	NO	YES
Total	1166	45%	55%
Age of Respondent			
18 thru 39	426	29%	71%
40 thru 64	594	52%	48%
65 and older	140	64%	36%
Body Mass Index (BMI) of Respondent			
Normal	230	48%	52%
Overweight	293	49%	51%
Obese	571	40%	60%
Health Conditions of Respondent			
No Health Conditions	507	43%	57%
Diabetes	256	45%	55%
High Blood Pressure	509	44%	56%
High Cholesterol	346	48%	52%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	50%	50%
13 months or more of regular use	415	42%	58%
Not a regular pantry user	440	44%	56%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	30%	70%
Yes (with 2 or more adults)	457	35%	65%
No Children	594	55%	45%
Household Employment Status			
No working adults	589	42%	58%
Working Adult, < 35 hours week	204	37%	63%
Working adult, 35 or more hours week	369	53%	47%
Household Income Level			
0-50% of poverty level	370	27%	73%
51-100% of poverty level	444	43%	57%
101% or more of poverty level	307	67%	33%
Household Food Security Level			
Food secure	279	47%	53%
Food insecure, w/out hunger	428	46%	54%
Food insecure, with hunger	459	42%	58%
Metro Status			
Non-Metro	732	47%	53%
Metropolitan	396	39%	61%
Region			
Boone	215	42%	58%
Northwest Region	226	50%	50%
Northeast Region	182	53%	47%
Southwest Region	261	41%	59%
Southeast Region	244	39%	61%

Question 17.2: People use different sources to get the food they need. In the last year or so, did you use WIC Program (Women, Infant, and Children)?

	N	NO	YES
Total	1167	82%	18%
Age of Respondent			
18 thru 39	426	71%	29%
40 thru 64	595	94%	6%
65 and older	140	100%	0%
Body Mass Index (BMI) of Respondent			
Normal	230	84%	16%
Overweight	294	87%	13%
Obese	571	88%	12%
Health Conditions of Respondent			
No Health Conditions	508	80%	20%
Diabetes	256	92%	8%
High Blood Pressure	509	92%	8%
High Cholesterol	346	95%	5%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	86%	14%
13 months or more of regular use	416	88%	12%
Not a regular pantry user	440	85%	15%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	83%	17%
Yes (with 2 or more adults)	458	80%	20%
No Children	594	100%	0%
Household Employment Status			
No working adults	589	92%	8%
Working Adult, < 35 hours week	205	82%	18%
Working adult, 35 or more hours week	369	81%	19%
Household Income Level			
0-50% of poverty level	370	80%	20%
51-100% of poverty level	444	89%	11%
101% or more of poverty level	308	90%	10%
Household Food Security Level			
Food secure	279	81%	19%
Food insecure, w/out hunger	428	85%	15%
Food insecure, with hunger	460	91%	8%
Metro Status			
Non-Metro	733	87%	13%
Metropolitan	396	86%	14%
Region			
Boone	215	89%	11%
Northwest Region	226	89%	11%
Northeast Region	182	87%	13%
Southwest Region	262	83%	17%
Southeast Region	244	85%	15%

Question 17.3: People use different sources to get the food they need. In the last year or so, did you use Meals on Wheels?

	N	NO	YES
Total	1167	97%	3%
Age of Respondent			
18 thru 39	426	99%	1%
40 thru 64	595	98%	2%
65 and older	140	89%	11%
Body Mass Index (BMI) of Respondent			
Normal	230	98%	2%
Overweight	294	95%	5%
Obese	571	99%	1%
Health Conditions of Respondent			
No Health Conditions	508	98%	2%
Diabetes	256	97%	3%
High Blood Pressure	509	97%	3%
High Cholesterol	346	95%	5%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	97%	3%
13 months or more of regular use	416	97%	3%
Not a regular pantry user	440	98%	2%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	99%	1%
Yes (with 2 or more adults)	458	98%	2%
No Children	594	97%	3%
Household Employment Status			
No working adults	589	96%	4%
Working Adult, < 35 hours week	205	99%	1%
Working adult, 35 or more hours week	369	99%	1%
Household Income Level			
0-50% of poverty level	370	98%	2%
51-100% of poverty level	444	98%	2%
101% or more of poverty level	308	96%	4%
Household Food Security Level			
Food secure	279	96%	4%
Food insecure, w/out hunger	428	99%	1%
Food insecure, with hunger	460	97%	3%
Metro Status			
Non-Metro	733	98%	2%
Metropolitan	396	98%	2%
Region			
Boone	215	97%	3%
Northwest Region	226	98%	2%
Northeast Region	182	97%	3%
Southwest Region	262	98%	2%
Southeast Region	244	98%	2%

Question 17.4: People use different sources to get the food they need. In the last year or so, did you use Relatives and Family living OUTSIDE your household?

	N	NO	YES
Total	1166	61%	39%
Age of Respondent			
18 thru 39	425	55%	45%
40 thru 64	595	64%	36%
65 and older	140	70%	30%
Body Mass Index (BMI) of Respondent			
Normal	230	60%	40%
Overweight	294	62%	38%
Obese	571	62%	38%
Health Conditions of Respondent			
No Health Conditions	507	60%	40%
Diabetes	256	65%	35%
High Blood Pressure	509	61%	39%
High Cholesterol	346	64%	36%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	64%	36%
13 months or more of regular use	416	61%	39%
Not a regular pantry user	439	60%	40%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	52%	48%
Yes (with 2 or more adults)	458	61%	39%
No Children	593	63%	37%
Household Employment Status			
No working adults	588	61%	39%
Working Adult, < 35 hours week	205	64%	36%
Working adult, 35 or more hours week	369	61%	39%
Household Income Level			
0-50% of poverty level	369	59%	41%
51-100% of poverty level	444	59%	41%
101% or more of poverty level	308	66%	34%
Household Food Security Level			
Food secure	279	73%	27%
Food insecure, w/out hunger	428	59%	41%
Food insecure, with hunger	459	57%	43%
Metro Status			
Non-Metro	733	62%	38%
Metropolitan	395	59%	41%
Region			
Boone	215	63%	37%
Northwest Region	226	65%	35%
Northeast Region	182	58%	42%
Southwest Region	262	61%	39%
Southeast Region	244	58%	42%

Question 17.5: People use different sources to get the food they need. In the last year or so, did you use Friends?

	N	NO	YES
Total	1167	77%	23%
Age of Respondent			
18 thru 39	426	76%	24%
40 thru 64	595	77%	23%
65 and older	140	84%	16%
Body Mass Index (BMI) of Respondent			
Normal	230	77%	23%
Overweight	294	77%	23%
Obese	571	79%	22%
Health Conditions of Respondent			
No Health Conditions	508	76%	24%
Diabetes	256	80%	20%
High Blood Pressure	509	78%	22%
High Cholesterol	346	80%	20%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	310	79%	21%
13 months or more of regular use	416	79%	21%
Not a regular pantry user	440	75%	25%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	78%	22%
Yes (with 2 or more adults)	458	80%	20%
No Children	594	76%	24%
Household Employment Status			
No working adults	589	76%	24%
Working Adult, < 35 hours week	205	80%	20%
Working adult, 35 or more hours week	369	79%	21%
Household Income Level			
0-50% of poverty level	370	77%	23%
51-100% of poverty level	444	79%	21%
101% or more of poverty level	308	78%	22%
Household Food Security Level			
Food secure	279	86%	14%
Food insecure, w/out hunger	428	78%	22%
Food insecure, with hunger	460	72%	28%
Metro Status			
Non-Metro	733	79%	21%
Metropolitan	396	75%	25%
Region			
Boone	215	77%	23%
Northwest Region	226	80%	20%
Northeast Region	182	81%	19%
Southwest Region	262	76%	24%
Southeast Region	244	75%	25%

Question 17.6: People use different sources to get the food they need. In the last year or so, did you use Neighbors or Coworkers?

	N	NO	YES
Total	1166	90%	10%
Age of Respondent			
18 thru 39	426	91%	9%
40 thru 64	595	89%	11%
65 and older	140	91%	9%
Body Mass Index (BMI) of Respondent			
Normal	230	90%	10%
Overweight	294	90%	10%
Obese	571	90%	10%
Health Conditions of Respondent			
No Health Conditions	508	91%	8%
Diabetes	256	89%	11%
High Blood Pressure	509	88%	12%
High Cholesterol	346	89%	11%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	309	91%	9%
13 months or more of regular use	416	89%	11%
Not a regular pantry user	440	89%	11%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	97%	3%
Yes (with 2 or more adults)	458	91%	9%
No Children	593	88%	12%
Household Employment Status			
No working adults	589	89%	11%
Working Adult, < 35 hours week	205	91%	9%
Working adult, 35 or more hours week	369	91%	9%
Household Income Level			
0-50% of poverty level	370	91%	9%
51-100% of poverty level	444	89%	11%
101% or more of poverty level	308	89%	11%
Household Food Security Level			
Food secure	279	94%	6%
Food insecure, w/out hunger	428	92%	8%
Food insecure, with hunger	459	86%	14%
Metro Status			
Non-Metro	733	89%	11%
Metropolitan	396	91%	9%
Region			
Boone	215	91%	9%
Northwest Region	226	91%	9%
Northeast Region	182	89%	11%
Southwest Region	262	87%	13%
Southeast Region	244	91%	9%

Question 17.7: People use different sources to get the food they need. In the last year or so, did you use Hunting or Fishing?

	N	NO	YES
Total	1166	67%	33%
Age of Respondent			
18 thru 39	426	66%	34%
40 thru 64	595	64%	36%
65 and older	140	81%	19%
Body Mass Index (BMI) of Respondent			
Normal	230	70%	30%
Overweight	294	66%	34%
Obese	571	66%	34%
Health Conditions of Respondent			
No Health Conditions	508	67%	33%
Diabetes	256	66%	34%
High Blood Pressure	509	66%	34%
High Cholesterol	346	67%	33%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	309	67%	33%
13 months or more of regular use	416	69%	31%
Not a regular pantry user	440	66%	34%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	73%	27%
Yes (with 2 or more adults)	458	62%	38%
No Children	593	70%	30%
Household Employment Status			
No working adults	589	72%	28%
Working Adult, < 35 hours week	205	65%	35%
Working adult, 35 or more hours week	369	60%	40%
Household Income Level			
0-50% of poverty level	370	72%	28%
51-100% of poverty level	444	66%	34%
101% or more of poverty level	308	63%	37%
Household Food Security Level			
Food secure	279	68%	32%
Food insecure, w/out hunger	428	67%	33%
Food insecure, with hunger	459	67%	33%
Metro Status			
Non-Metro	733	63%	37%
Metropolitan	396	75%	25%
Region			
Boone	215	80%	20%
Northwest Region	226	64%	36%
Northeast Region	182	64%	36%
Southwest Region	262	60%	40%
Southeast Region	244	71%	29%

Question 17.8: People use different sources to get the food they need. In the last year or so, did you use Gardens?

	N	NO	YES
Total	1166	61%	39%
Age of Respondent			
18 thru 39	426	66%	34%
40 thru 64	595	58%	42%
65 and older	140	56%	44%
Body Mass Index (BMI) of Respondent			
Normal	230	60%	40%
Overweight	294	59%	42%
Obese	571	62%	38%
Health Conditions of Respondent			
No Health Conditions	508	61%	39%
Diabetes	256	62%	38%
High Blood Pressure	509	61%	39%
High Cholesterol	346	61%	39%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	309	61%	39%
13 months or more of regular use	416	59%	41%
Not a regular pantry user	440	63%	37%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	68%	32%
Yes (with 2 or more adults)	458	58%	42%
No Children	593	62%	38%
Household Employment Status			
No working adults	589	63%	37%
Working Adult, < 35 hours week	205	62%	38%
Working adult, 35 or more hours week	369	58%	42%
Household Income Level			
0-50% of poverty level	370	67%	33%
51-100% of poverty level	444	61%	39%
101% or more of poverty level	308	53%	47%
Household Food Security Level			
Food secure	279	57%	43%
Food insecure, w/out hunger	428	64%	36%
Food insecure, with hunger	459	61%	39%
Metro Status			
Non-Metro	733	57%	43%
Metropolitan	396	70%	30%
Region			
Boone	215	74%	26%
Northwest Region	226	56%	44%
Northeast Region	182	55%	45%
Southwest Region	262	56%	44%
Southeast Region	244	64%	36%

Question 18.1: I encourage others to use food pantries if they need food assistance.				
	N	Agree	No Opinion	Disagree
Total	1166	98%	<1%	2%
Age of Respondent				
18 thru 39	426	99%	<1%	1%
40 thru 64	595	98%	<1%	2%
65 and older	140	95%	1%	4%
Body Mass Index (BMI) of Respondent				
Normal	230	97%	<1%	2%
Overweight	294	95%	1%	3%
Obese	571	99%	<1%	1%
Health Conditions of Respondent				
No Health Conditions	508	97%	<1%	3%
Diabetes	256	98%	1%	1%
High Blood Pressure	509	98%	1%	1%
High Cholesterol	346	98%	1%	1%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	309	96%	1%	3%
13 months or more of regular use	416	99%	<1%	1%
Not a regular pantry user	440	98%	<1%	2%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	98%	1%	1%
Yes (with 2 or more adults)	458	99%	<1%	1%
No Children	593	97%	1%	2%
Household Employment Status				
No working adults	589	96%	1%	3%
Working Adult, < 35 hours week	205	100%	0%	0%
Working adult, 35 or more hours week	369	99%	<1%	1%
Household Income Level				
0-50% of poverty level	370	98%	1%	1%
51-100% of poverty level	444	98%	<1%	2%
101% or more of poverty level	308	98%	<1%	2%
Household Food Security Level				
Food secure	279	98%	<1%	2%
Food insecure, w/out hunger	428	97%	<1%	2%
Food insecure, with hunger	459	98%	<1%	2%
Metro Status				
Non-Metro	733	98%	<1%	2%
Metropolitan	396	97%	<1%	3%
Region				
Boone	215	97%	<1%	3%
Northwest Region	226	99%	<1%	<1%
Northeast Region	182	98%	<1%	2%
Southwest Region	262	96%	1%	3%
Southeast Region	244	98%	<1%	1%

Question 18.2: I avoid food pantries where I might see someone I know.				
	N	Agree	No Opinion	Disagree
Total	1166	9%	<1%	91%
Age of Respondent				
18 thru 39	426	9%	<1%	90%
40 thru 64	595	8%	<1%	92%
65 and older	140	11%	1%	87%
Body Mass Index (BMI) of Respondent				
Normal	230	10%	<1%	90%
Overweight	294	7%	2%	91%
Obese	571	10%	<1%	90%
Health Conditions of Respondent				
No Health Conditions	508	9%	<1%	91%
Diabetes	256	9%	<1%	90%
High Blood Pressure	509	8%	<1%	91%
High Cholesterol	346	8%	<1%	91%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	309	6%	1%	93%
13 months or more of regular use	416	10%	<1%	89%
Not a regular pantry user	440	10%	<1%	90%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	7%	2%	91%
Yes (with 2 or more adults)	458	9%	<1%	91%
No Children	593	9%	1%	90%
Household Employment Status				
No working adults	589	9%	1%	90%
Working Adult, < 35 hours week	205	8%	0%	92%
Working adult, 35 or more hours week	369	9%	<1%	91%
Household Income Level				
0-50% of poverty level	370	8%	<1%	91%
51-100% of poverty level	444	8%	1%	91%
101% or more of poverty level	308	11%	<1%	89%
Household Food Security Level				
Food secure	279	6%	<1%	93%
Food insecure, w/out hunger	428	11%	1%	88%
Food insecure, with hunger	459	8%	1%	91%
Metro Status				
Non-Metro	733	7%	1%	92%
Metropolitan	396	11%	<1%	88%
Region				
Boone	215	8%	1%	91%
Northwest Region	226	8%	0%	92%
Northeast Region	182	8%	0%	92%
Southwest Region	262	8%	2%	90%
Southeast Region	244	12%	0%	89%

Question 18.3: I tell people I visit a food pantry.				
	N	Agree	No Opinion	Disagree
Total	1165	88%	2%	10%
Age of Respondent				
18 thru 39	426	88%	1%	11%
40 thru 64	594	89%	1%	10%
65 and older	140	83%	4%	13%
Body Mass Index (BMI) of Respondent				
Normal	230	88%	1%	10%
Overweight	293	85%	3%	12%
Obese	571	89%	1%	10%
Health Conditions of Respondent				
No Health Conditions	508	87%	2%	11%
Diabetes	256	89%	1%	10%
High Blood Pressure	509	89%	1%	10%
High Cholesterol	346	89%	2%	9%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	309	86%	2%	12%
13 months or more of regular use	416	92%	<1%	8%
Not a regular pantry user	439	85%	2%	13%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	90%	3%	7%
Yes (with 2 or more adults)	458	87%	2%	12%
No Children	592	88%	1%	11%
Household Employment Status				
No working adults	589	87%	2%	11%
Working Adult, < 35 hours week	205	90%	1%	9%
Working adult, 35 or more hours week	369	87%	1%	12%
Household Income Level				
0-50% of poverty level	369	89%	1%	10%
51-100% of poverty level	444	87%	2%	11%
101% or more of poverty level	308	86%	2%	12%
Household Food Security Level				
Food secure	279	90%	2%	8%
Food insecure, w/out hunger	428	87%	2%	11%
Food insecure, with hunger	459	88%	1%	11%
Metro Status				
Non-Metro	733	89%	2%	9%
Metropolitan	396	86%	1%	13%
Region				
Boone	215	86%	1%	13%
Northwest Region	226	90%	1%	8%
Northeast Region	182	92%	0%	8%
Southwest Region	262	88%	2%	10%
Southeast Region	244	84%	3%	13%

Question 18.4: Many people who visit a food pantry do not want other people to know.				
	N	Agree	No Opinion	Disagree
Total	1166	48%	20%	32%
Age of Respondent				
18 thru 39	426	48%	19%	33%
40 thru 64	595	49%	20%	32%
65 and older	140	46%	24%	31%
Body Mass Index (BMI) of Respondent				
Normal	230	47%	23%	30%
Overweight	294	47%	17%	35%
Obese	571	50%	18%	32%
Health Conditions of Respondent				
No Health Conditions	508	45%	22%	33%
Diabetes	256	54%	19%	27%
High Blood Pressure	509	52%	19%	29%
High Cholesterol	346	51%	18%	31%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	309	48%	18%	33%
13 months or more of regular use	416	50%	19%	32%
Not a regular pantry user	440	47%	21%	32%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	50%	17%	32%
Yes (with 2 or more adults)	458	51%	19%	30%
No Children	593	46%	21%	34%
Household Employment Status				
No working adults	589	47%	20%	32%
Working Adult, < 35 hours week	205	50%	18%	32%
Working adult, 35 or more hours week	369	49%	20%	31%
Household Income Level				
0-50% of poverty level	369	50%	20%	30%
51-100% of poverty level	444	46%	20%	33%
101% or more of poverty level	308	51%	17%	32%
Household Food Security Level				
Food secure	279	42%	23%	34%
Food insecure, w/out hunger	428	49%	18%	33%
Food insecure, with hunger	459	51%	19%	29%
Metro Status				
Non-Metro	733	48%	18%	33%
Metropolitan	396	48%	23%	30%
Region				
Boone	215	47%	27%	27%
Northwest Region	226	52%	17%	31%
Northeast Region	182	45%	17%	39%
Southwest Region	262	48%	18%	34%
Southeast Region	244	48%	22%	30%

Question 18.5: Many in this country do not respect food pantry users.				
	N	Agree	No Opinion	Disagree
Total	1165	59%	18%	23%
Age of Respondent				
18 thru 39	426	55%	20%	25%
40 thru 64	595	62%	16%	22%
65 and older	140	59%	21%	20%
Body Mass Index (BMI) of Respondent				
Normal	230	55%	23%	22%
Overweight	294	57%	18%	25%
Obese	571	62%	15%	23%
Health Conditions of Respondent				
No Health Conditions	508	54%	21%	25%
Diabetes	256	68%	13%	19%
High Blood Pressure	509	65%	15%	20%
High Cholesterol	346	66%	15%	19%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	308	60%	19%	21%
13 months or more of regular use	416	62%	17%	21%
Not a regular pantry user	440	54%	19%	27%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	57%	22%	22%
Yes (with 2 or more adults)	458	55%	21%	24%
No Children	593	62%	15%	23%
Household Employment Status				
No working adults	589	61%	17%	22%
Working Adult, < 35 hours week	205	62%	19%	19%
Working adult, 35 or more hours week	369	54%	20%	26%
Household Income Level				
0-50% of poverty level	369	58%	17%	25%
51-100% of poverty level	444	57%	20%	23%
101% or more of poverty level	308	64%	16%	20%
Household Food Security Level				
Food secure	279	51%	19%	30%
Food insecure, w/out hunger	428	57%	20%	23%
Food insecure, with hunger	459	65%	16%	19%
Metro Status				
Non-Metro	733	60%	17%	23%
Metropolitan	396	57%	21%	22%
Region				
Boone	215	54%	23%	23%
Northwest Region	226	65%	16%	20%
Northeast Region	182	58%	19%	23%
Southwest Region	262	60%	16%	23%
Southeast Region	244	57%	18%	25%

Question 19: First, in a typical week, how many times do you normally eat <u>fresh or frozen</u> fruits, not counting juice?					
	N	0 times	1-2 times	3-6 times	7 + times
Total	1166	28%	39%	20%	14%
Age of Respondent					
18 thru 39	426	24%	38%	21%	17%
40 thru 64	595	30%	40%	20%	10%
65 and older	140	31%	36%	15%	19%
Body Mass Index (BMI) of Respondent					
Normal	230	22%	43%	19%	16%
Overweight	294	28%	35%	24%	14%
Obese	571	30%	39%	19%	12%
Health Conditions of Respondent					
No Health Conditions	508	26%	39%	20%	15%
Diabetes	256	28%	40%	21%	11%
High Blood Pressure	509	30%	39%	19%	12%
High Cholesterol	346	32%	40%	17%	10%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	23%	39%	21%	17%
13 months or more of regular use	416	31%	35%	22%	12%
Not a regular pantry user	440	28%	43%	17%	13%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	24%	41%	17%	19%
Yes (with 2 or more adults)	458	25%	38%	22%	14%
No Children	593	31%	39%	19%	12%
Household Employment Status					
No working adults	589	33%	36%	18%	13%
Working Adult, < 35 hours week	205	27%	36%	22%	15%
Working adult, 35 or more hours week	369	20%	44%	21%	14%
Household Income Level					
0-50% of poverty level	370	28%	35%	23%	15%
51-100% of poverty level	444	31%	42%	17%	11%
101% or more of poverty level	308	23%	40%	21%	16%
Household Food Security Level					
Food secure	279	16%	36%	25%	23%
Food insecure, w/out hunger	428	27%	40%	19%	14%
Food insecure, with hunger	459	36%	39%	18%	7%
Metro Status					
Non-Metro	733	29%	38%	20%	13%
Metropolitan	396	26%	40%	19%	15%
Region					
Boone	215	27%	41%	19%	14%
Northwest Region	226	27%	31%	27%	15%
Northeast Region	182	32%	39%	16%	14%
Southwest Region	262	26%	41%	21%	13%
Southeast Region	244	28%	42%	16%	14%

Question 20: And in a typical week, how many times do you eat canned fruits, not counting fruit juices?					
	N	0 times	1-2 times	3-6 times	7 + times
Total	1166	35%	40%	18%	8%
Age of Respondent					
18 thru 39	426	40%	34%	18%	8%
40 thru 64	595	33%	42%	18%	8%
65 and older	140	23%	47%	17%	13%
Body Mass Index (BMI) of Respondent					
Normal	230	35%	40%	16%	10%
Overweight	294	32%	40%	19%	9%
Obese	571	35%	40%	17%	8%
Health Conditions of Respondent					
No Health Conditions	508	38%	35%	19%	8%
Diabetes	256	30%	43%	19%	8%
High Blood Pressure	509	32%	44%	15%	9%
High Cholesterol	346	32%	43%	16%	9%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	34%	41%	16%	10%
13 months or more of regular use	416	31%	40%	22%	7%
Not a regular pantry user	440	38%	38%	15%	9%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	42%	33%	22%	4%
Yes (with 2 or more adults)	458	38%	35%	17%	10%
No Children	593	31%	44%	17%	8%
Household Employment Status					
No working adults	589	34%	42%	17%	8%
Working Adult, < 35 hours week	205	32%	42%	17%	10%
Working adult, 35 or more hours week	369	37%	35%	19%	9%
Household Income Level					
0-50% of poverty level	370	37%	36%	17%	11%
51-100% of poverty level	444	33%	41%	19%	7%
101% or more of poverty level	308	34%	42%	18%	7%
Household Food Security Level					
Food secure	279	35%	38%	17%	10%
Food insecure, w/out hunger	428	31%	42%	19%	9%
Food insecure, with hunger	459	38%	39%	17%	7%
Metro Status					
Non-Metro	733	34%	40%	17%	9%
Metropolitan	396	36%	39%	19%	7%
Region					
Boone	215	33%	41%	20%	6%
Northwest Region	226	29%	42%	20%	8%
Northeast Region	182	32%	42%	18%	9%
Southwest Region	262	37%	35%	16%	12%
Southeast Region	244	40%	37%	16%	7%

Question 21: And in a typical week, how many times do you consume <u>fresh or frozen</u> vegetables, again not counting juice?					
	N	0 times	1-2 times	3-6 times	7 + times
Total	1166	24%	29%	26%	20%
Age of Respondent					
18 thru 39	426	21%	30%	25%	24%
40 thru 64	595	26%	29%	27%	19%
65 and older	140	28%	30%	24%	18%
Body Mass Index (BMI) of Respondent					
Normal	230	19%	33%	24%	24%
Overweight	294	23%	29%	25%	24%
Obese	571	26%	29%	27%	18%
Health Conditions of Respondent					
No Health Conditions	508	21%	29%	26%	24%
Diabetes	256	25%	29%	28%	18%
High Blood Pressure	509	28%	29%	26%	17%
High Cholesterol	346	26%	31%	25%	18%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	23%	28%	29%	20%
13 months or more of regular use	416	27%	31%	21%	21%
Not a regular pantry user	440	23%	29%	28%	21%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	20%	30%	26%	24%
Yes (with 2 or more adults)	458	23%	27%	27%	23%
No Children	593	27%	31%	25%	18%
Household Employment Status					
No working adults	589	27%	30%	26%	18%
Working Adult, < 35 hours week	205	26%	27%	29%	18%
Working adult, 35 or more hours week	369	20%	30%	25%	25%
Household Income Level					
0-50% of poverty level	370	25%	24%	29%	22%
51-100% of poverty level	444	23%	35%	24%	19%
101% or more of poverty level	308	25%	29%	25%	21%
Household Food Security Level					
Food secure	279	16%	24%	32%	28%
Food insecure, w/out hunger	428	26%	29%	23%	22%
Food insecure, with hunger	259	28%	32%	26%	14%
Metro Status					
Non-Metro	733	25%	32%	25%	19%
Metropolitan	396	23%	26%	27%	24%
Region					
Boone	215	24%	23%	29%	24%
Northwest Region	226	23%	30%	27%	20%
Northeast Region	182	25%	31%	26%	18%
Southwest Region	262	22%	34%	25%	20%
Southeast Region	244	26%	30%	22%	22%

Question 22: And how about how many times a week you eat canned vegetables, not counting juices?

	N	0 times	1-2 times	3-6 times	7 + times
Total	1166	12%	24%	38%	26%
Age of Respondent					
18 thru 39	426	12%	23%	37%	29%
40 thru 64	595	12%	24%	39%	24%
65 and older	140	12%	24%	35%	29%
Body Mass Index (BMI) of Respondent					
Normal	230	11%	32%	34%	24%
Overweight	294	12%	21%	35%	31%
Obese	571	12%	23%	41%	25%
Health Conditions of Respondent					
No Health Conditions	508	13%	22%	38%	27%
Diabetes	256	11%	22%	38%	29%
High Blood Pressure	509	11%	25%	38%	26%
High Cholesterol	346	11%	27%	36%	25%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	14%	25%	38%	23%
13 months or more of regular use	416	9%	21%	39%	31%
Not a regular pantry user	440	13%	26%	37%	25%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	13%	22%	42%	24%
Yes (with 2 or more adults)	458	11%	20%	38%	31%
No Children	593	13%	27%	37%	24%
Household Employment Status					
No working adults	589	12%	25%	37%	25%
Working Adult, < 35 hours week	205	12%	25%	38%	25%
Working adult, 35 or more hours week	369	11%	21%	39%	29%
Household Income Level					
0-50% of poverty level	370	13%	20%	37%	31%
51-100% of poverty level	444	11%	28%	38%	24%
101% or more of poverty level	308	13%	24%	39%	25%
Household Food Security Level					
Food secure	279	11%	21%	35%	33%
Food insecure, w/out hunger	428	14%	23%	38%	25%
Food insecure, with hunger	459	11%	26%	39%	24%
Metro Status					
Non-Metro	733	10%	24%	37%	29%
Metropolitan	396	16%	24%	37%	23%
Region					
Boone	215	17%	25%	39%	19%
Northwest Region	226	11%	25%	36%	28%
Northeast Region	182	10%	19%	42%	29%
Southwest Region	262	9%	25%	36%	30%
Southeast Region	244	14%	24%	35%	28%

Question 23: In a typical week, how many times do you drink milk or use milk on your cereal?					
	N	0 times	1-2 times	3-6 times	7 + times
Total	1165	23%	16%	18%	43%
Age of Respondent					
18 thru 39	425	22%	15%	19%	44%
40 thru 64	595	25%	17%	17%	42%
65 and older	140	22%	14%	19%	46%
Body Mass Index (BMI) of Respondent					
Normal	229	23%	15%	18%	45%
Overweight	294	21%	18%	14%	47%
Obese	571	25%	15%	19%	41%
Health Conditions of Respondent					
No Health Conditions	507	23%	16%	18%	43%
Diabetes	256	20%	15%	18%	47%
High Blood Pressure	509	24%	16%	18%	42%
High Cholesterol	346	23%	15%	17%	45%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	22%	14%	18%	46%
13 months or more of regular use	416	25%	15%	17%	43%
Not a regular pantry user	439	24%	18%	18%	41%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	24%	11%	22%	44%
Yes (with 2 or more adults)	457	25%	15%	17%	43%
No Children	593	22%	17%	18%	43%
Household Employment Status					
No working adults	589	24%	18%	17%	42%
Working Adult, < 35 hours week	204	27%	10%	18%	46%
Working adult, 35 or more hours week	369	21%	16%	20%	43%
Household Income Level					
0-50% of poverty level	369	24%	16%	17%	43%
51-100% of poverty level	444	24%	16%	17%	42%
101% or more of poverty level	308	22%	14%	20%	44%
Household Food Security Level					
Food secure	279	20%	13%	21%	46%
Food insecure, w/out hunger	427	21%	16%	15%	49%
Food insecure, with hunger	459	28%	17%	18%	36%
Metro Status					
Non-Metro	733	21%	15%	18%	46%
Metropolitan	395	27%	16%	18%	38%
Region					
Boone	215	30%	17%	19%	34%
Northwest Region	226	21%	17%	16%	46%
Northeast Region	182	22%	14%	15%	49%
Southwest Region	262	21%	16%	17%	47%
Southeast Region	243	23%	14%	21%	42%

Question 23.1: What type of milk do you typically consume?				
	N	Whole Milk	2%	Other
Total	889	32%	55%	13%
Age of Respondent				
18 thru 39	332	30%	58%	12%
40 thru 64	445	34%	53%	13%
65 and older	109	25%	56%	19%
Body Mass Index (BMI) of Respondent				
Normal	176	46%	47%	8%
Overweight	230	28%	59%	13%
Obese	428	28%	57%	15%
Health Conditions of Respondent				
No Health Conditions	389	36%	53%	11%
Diabetes	203	24%	57%	19%
High Blood Pressure	388	28%	57%	15%
High Cholesterol	266	27%	58%	16%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	241	33%	52%	15%
13 months or more of regular use	312	30%	56%	14%
Not a regular pantry user	335	31%	56%	13%
Children (< age 18) in the Home				
Yes (with 1 adult)	88	33%	55%	13%
Yes (with 2 or more adults)	343	29%	59%	12%
No Children	458	33%	53%	15%
Household Employment Status				
No working adults	447	30%	56%	14%
Working Adult, < 35 hours week	151	33%	58%	9%
Working adult, 35 or more hours week	289	32%	53%	15%
Household Income Level				
0-50% of poverty level	279	37%	54%	9%
51-100% of poverty level	334	30%	58%	13%
101% or more of poverty level	239	26%	55%	18%
Household Food Security Level				
Food secure	222	32%	55%	13%
Food insecure, w/out hunger	338	31%	58%	12%
Food insecure, with hunger	329	32%	52%	16%
Metro Status				
Non-Metro	578	31%	58%	12%
Metropolitan	285	32%	51%	18%
Region				
Boone	149	31%	53%	16%
Northwest Region	177	27%	61%	12%
Northeast Region	142	26%	62%	12%
Southwest Region	207	35%	52%	13%
Southeast Region	188	35%	50%	15%

Question 24: Again, in a normal week, how many times do you eat dried beans (the kind that you soak in water) or canned beans. Do NOT include green beans (e.g., soybeans, kidney/red beans, pinto beans, garbanzo beans, lentils, black beans, black-eyed peas, lima beans, refried beans).					
	N	0 times	1 time	2 times	3 + times
Total	1166	43%	30%	16%	11%
Age of Respondent					
18 thru 39	426	51%	26%	13%	10%
40 thru 64	595	41%	30%	16%	12%
65 and older	140	29%	40%	23%	8%
Body Mass Index (BMI) of Respondent					
Normal	230	42%	31%	17%	10%
Overweight	294	42%	33%	14%	12%
Obese	571	44%	29%	17%	11%
Health Conditions of Respondent					
No Health Conditions	508	44%	30%	17%	10%
Diabetes	256	40%	33%	16%	11%
High Blood Pressure	509	43%	31%	14%	11%
High Cholesterol	346	37%	34%	16%	13%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	309	40%	31%	16%	13%
13 months or more of regular use	416	43%	33%	16%	9%
Not a regular pantry user	440	46%	27%	16%	11%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	37%	36%	16%	12%
Yes (with 2 or more adults)	458	47%	26%	15%	11%
No Children	593	42%	32%	16%	11%
Household Employment Status					
No working adults	589	41%	31%	16%	12%
Working Adult, < 35 hours week	205	46%	29%	17%	9%
Working adult, 35 or more hours week	369	45%	30%	16%	10%
Household Income Level					
0-50% of poverty level	370	48%	25%	16%	11%
51-100% of poverty level	444	40%	33%	15%	12%
101% or more of poverty level	308	44%	30%	18%	9%
Household Food Security Level					
Food secure	279	44%	32%	15%	9%
Food insecure, w/out hunger	428	44%	30%	17%	9%
Food insecure, with hunger	459	42%	28%	16%	14%
Metro Status					
Non-Metro	733	44%	29%	16%	11%
Metropolitan	396	41%	31%	17%	11%
Region					
Boone	215	39%	30%	18%	14%
Northwest Region	226	40%	28%	19%	12%
Northeast Region	182	47%	26%	15%	12%
Southwest Region	262	44%	32%	15%	10%
Southeast Region	244	46%	32%	14%	9%

Question 25: In a typical week, on how many days do you do at least 30 minutes of exercise, like brisk walking, bicycling, gardening, etc.?

	N	0 days	1-3 days	4-6 days	7 days
Total	1165	27%	23%	8%	42%
Age of Respondent					
18 thru 39	426	23%	24%	8%	45%
40 thru 64	595	28%	22%	8%	41%
65 and older	139	36%	22%	6%	36%
Body Mass Index (BMI) of Respondent					
Normal	230	19%	18%	6%	57%
Overweight	293	24%	23%	9%	44%
Obese	571	33%	24%	9%	35%
Health Conditions of Respondent					
No Health Conditions	508	22%	23%	9%	45%
Diabetes	255	33%	19%	8%	40%
High Blood Pressure	508	32%	24%	6%	37%
High Cholesterol	345	30%	24%	7%	40%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	308	26%	24%	8%	42%
13 months or more of regular use	416	30%	23%	8%	40%
Not a regular pantry user	440	26%	23%	8%	44%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	23%	18%	10%	49%
Yes (with 2 or more adults)	458	24%	23%	7%	46%
No Children	592	31%	24%	8%	37%
Household Employment Status					
No working adults	588	28%	23%	7%	42%
Working Adult, < 35 hours week	205	23%	22%	9%	46%
Working adult, 35 or more hours week	369	29%	24%	8%	40%
Household Income Level					
0-50% of poverty level	370	24%	22%	6%	48%
51-100% of poverty level	443	30%	22%	9%	40%
101% or more of poverty level	308	28%	24%	9%	39%
Household Food Security Level					
Food secure	279	25%	22%	8%	44%
Food insecure, w/out hunger	428	29%	23%	8%	40%
Food insecure, with hunger	458	27%	23%	8%	42%
Metro Status					
Non-Metro	732	27%	23%	9%	42%
Metropolitan	396	27%	23%	7%	42%
Region					
Boone	215	26%	24%	9%	41%
Northwest Region	226	29%	21%	8%	42%
Northeast Region	182	25%	25%	10%	41%
Southwest Region	261	26%	26%	7%	42%
Southeast Region	244	30%	20%	8%	43%

Question 26: Have you been to see a doctor or nurse for your own health in the last year?			
	N	Yes	No
Total	1166	79%	21%
Age of Respondent			
18 thru 39	426	74%	26%
40 thru 64	595	80%	20%
65 and older	140	89%	11%
Body Mass Index (BMI) of Respondent			
Normal	230	70%	30%
Overweight	294	78%	22%
Obese	571	82%	18%
Health Conditions of Respondent			
No Health Conditions	508	66%	34%
Diabetes	256	93%	7%
High Blood Pressure	509	89%	11%
High Cholesterol	346	83%	17%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	309	79%	21%
13 months or more of regular use	416	82%	18%
Not a regular pantry user	440	76%	25%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	74%	26%
Yes (with 2 or more adults)	458	76%	24%
No Children	593	81%	19%
Household Employment Status			
No working adults	589	85%	15%
Working Adult, < 35 hours week	205	72%	28%
Working adult, 35 or more hours week	369	73%	27%
Household Income Level			
0-50% of poverty level	370	80%	20%
51-100% of poverty level	444	78%	22%
101% or more of poverty level	308	80%	20%
Household Food Security Level			
Food secure	279	75%	25%
Food insecure, w/out hunger	428	79%	21%
Food insecure, with hunger	459	80%	20%
Metro Status			
Non-Metro	733	77%	23%
Metropolitan	396	82%	18%
Region			
Boone	215	83%	17%
Northwest Region	226	78%	22%
Northeast Region	182	81%	19%
Southwest Region	262	75%	25%
Southeast Region	244	80%	20%

Question 27: Have you ever been told by a doctor that you have diabetes?			
	N	Yes	No
Total	1164	22%	78%
Age of Respondent			
18 thru 39	425	10%	90%
40 thru 64	594	28%	72%
65 and older	140	34%	66%
Body Mass Index (BMI) of Respondent			
Normal	230	7%	93%
Overweight	294	17%	83%
Obese	569	31%	69%
Health Conditions of Respondent			
No Health Conditions	508	0%	100%
High Blood Pressure	507	35%	66%
High cholesterol	346	44%	56%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	21%	79%
13 months or more of regular use	415	29%	71%
Not a regular pantry user	440	16%	84%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	12%	88%
Yes (with 2 or more adults)	456	19%	81%
No Children	593	26%	74%
Household Employment Status			
No working adults	587	26%	74%
Working Adult, < 35 hours week	205	17%	83%
Working adult, 35 or more hours week	369	20%	81%
Household Income Level			
0-50% of poverty level	368	20%	80%
51-100% of poverty level	444	21%	79%
101% or more of poverty level	308	27%	73%
Household Food Security Level			
Food secure	278	17%	83%
Food insecure, w/out hunger	428	23%	77%
Food insecure, with hunger	458	25%	76%
Metro Status			
Non-Metro	732	23%	77%
Metropolitan	395	21%	80%
Region			
Boone	215	20%	80%
Northwest Region	226	24%	76%
Northeast Region	182	21%	79%
Southwest Region	261	22%	78%
Southeast Region	243	22%	78%

Question 29: Are you now taking insulin?			
	N	Yes	No
Total	402	19%	81%
Age of Respondent			
18 thru 39	103	10%	90%
40 thru 64	236	23%	77%
65 and older	61	20%	80%
Body Mass Index (BMI) of Respondent			
Normal	50	4%	96%
Overweight	89	19%	81%
Obese	246	22%	78%
Health Conditions of Respondent			
No Health Conditions	69	0%	100%
Diabetes	247	31%	69%
High Blood Pressure	245	23%	77%
High Cholesterol	192	22%	78%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	99	20%	80%
13 months or more of regular use	169	22%	78%
Not a regular pantry user	134	14%	86%
Children (< age 18) in the Home			
Yes (with 1 adult)	26	19%	81%
Yes (with 2 or more adults)	144	22%	78%
No Children	232	17%	83%
Household Employment Status			
No working adults	223	20%	80%
Working Adult, < 35 hours week	63	19%	81%
Working adult, 35 or more hours week	115	17%	83%
Household Income Level			
0-50% of poverty level	105	22%	78%
51-100% of poverty level	148	18%	82%
101% or more of poverty level	134	19%	81%
Household Food Security Level			
Food secure	79	15%	85%
Food insecure, w/out hunger	145	19%	81%
Food insecure, with hunger	178	21%	79%
Metro Status			
Non-Metro	258	21%	79%
Metropolitan	133	16%	84%
Region			
Boone	65	20%	80%
Northwest Region	72	19%	81%
Northeast Region	69	19%	81%
Southwest Region	94	25%	75%
Southeast Region	91	12%	88%

Question 30: Are you now taking diabetes pills?			
	N	Yes	No
Total	402	44%	56%
Age of Respondent			
18 thru 39	102	20%	80%
40 thru 64	236	50%	50%
65 and older	62	61%	39%
Body Mass Index (BMI) of Respondent			
Normal	49	22%	78%
Overweight	89	33%	67%
Obese	247	52%	48%
Health Conditions of Respondent			
No Health Conditions	68	1%	99%
Diabetes	247	69%	31%
High Blood Pressure	246	52%	48%
High Cholesterol	192	60%	40%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	99	47%	53%
13 months or more of regular use	169	49%	51%
Not a regular pantry user	134	36%	63%
Children (< age 18) in the Home			
Yes (with 1 adult)	26	27%	73%
Yes (with 2 or more adults)	145	39%	61%
No Children	231	49%	51%
Household Employment Status			
No working adults	223	51%	49%
Working Adult, < 35 hours week	63	32%	68%
Working adult, 35 or more hours week	115	37%	63%
Household Income Level			
0-50% of poverty level	105	48%	52%
51-100% of poverty level	148	41%	59%
101% or more of poverty level	133	47%	53%
Household Food Security Level			
Food secure	79	43%	57%
Food insecure, w/out hunger	144	48%	52%
Food insecure, with hunger	179	41%	59%
Metro Status			
Non-Metro	258	44%	56%
Metropolitan	133	42%	58%
Region			
Boone	64	52%	48%
Northwest Region	72	54%	46%
Northeast Region	69	36%	64%
Southwest Region	94	42%	58%
Southeast Region	92	37%	63%

Question 31: Have you ever had your blood pressure checked by a doctor, nurse, or other health worker?			
	N	Yes	No
Total	1165	94%	6%
Age of Respondent			
18 thru 39	426	92%	8%
40 thru 64	595	95%	5%
65 and older	140	99%	1%
Body Mass Index (BMI) of Respondent			
Normal	230	91%	9%
Overweight	294	95%	5%
Obese	571	96%	4%
Health Conditions of Respondent			
No Health Conditions	507	90%	11%
Diabetes	256	98%	2%
High Blood Pressure	509	100%	0%
High cholesterol	346	98%	2%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	94%	6%
13 months or more of regular use	416	95%	5%
Not a regular pantry user	440	94%	6%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	93%	7%
Yes (with 2 or more adults)	457	94%	6%
No Children	593	95%	5%
Household Employment Status			
No working adults	589	96%	4%
Working Adult, < 35 hours week	205	94%	6%
Working adult, 35 or more hours week	369	92%	8%
Household Income Level			
0-50% of poverty level	370	93%	7%
51-100% of poverty level	444	95%	5%
101% or more of poverty level	308	96%	5%
Household Food Security Level			
Food secure	279	95%	5%
Food insecure, w/out hunger	428	95%	5%
Food insecure, with hunger	458	94%	6%
Metro Status			
Non-Metro	733	94%	6%
Metropolitan	396	96%	5%
Region			
Boone	215	96%	4%
Northwest Region	226	93%	7%
Northeast Region	182	97%	3%
Southwest Region	262	92%	8%
Southeast Region	244	94%	6%

Question 31.1: Were you told you have high blood pressure?			
	N	Yes	No
Total	1165	94%	6%
Age of Respondent			
18 thru 39	392	32%	68%
40 thru 64	564	54%	46%
65 and older	139	55%	45%
Body Mass Index (BMI) of Respondent			
Normal	209	30%	70%
Overweight	278	41%	59%
Obese	548	56%	44%
Health Conditions of Respondent			
No Health Conditions	452	0%	100%
Diabetes	252	69%	31%
High cholesterol	338	72%	28%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	290	44%	56%
13 months or more of regular use	394	49%	51%
Not a regular pantry user	414	45%	55%
Children (< age 18) in the Home			
Yes (with 1 adult)	107	30%	70%
Yes (with 2 or more adults)	426	41%	59%
No Children	566	54%	47%
Household Employment Status			
No working adults	566	50%	50%
Working Adult, < 35 hours week	190	45%	55%
Working adult, 35 or more hours week	341	41%	59%
Household Income Level			
0-50% of poverty level	342	42%	58%
51-100% of poverty level	422	44%	56%
101% or more of poverty level	294	53%	47%
Household Food Security Level			
Food secure	263	36%	64%
Food insecure, w/out hunger	405	45%	55%
Food insecure, with hunger	431	53%	47%
Metro Status			
Non-Metro	685	44%	56%
Metropolitan	378	50%	50%
Region			
Boone	207	51%	49%
Northwest Region	210	48%	52%
Northeast Region	177	41%	59%
Southwest Region	268	41%	59%
Southeast Region	201	49%	51%

Question 32 & 33: Combined to create BMI – Body Mass Index				
	N	Normal	Overweight	Obese
Total	1095	21%	27%	52%
Age of Respondent				
18 thru 39	400	23%	25%	52%
40 thru 64	557	19%	26%	55%
65 and older	135	24%	36%	41%
Health Conditions of Respondent				
No Health Conditions	471	30%	30%	40%
Diabetes	245	7%	20%	73%
High Blood Pressure	481	13%	24%	63%
High Cholesterol	334	13%	25%	62%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	291	22%	30%	48%
13 months or more of regular use	389	17%	25%	58%
Not a regular pantry user	414	24%	27%	49%
Children (< age 18) in the Home				
Yes (with 1 adult)	108	23%	26%	51%
Yes (with 2 or more adults)	425	22%	26%	52%
No Children	562	20%	28%	52%
Household Employment Status				
No working adults	554	18%	27%	55%
Working Adult, < 35 hours week	199	28%	22%	51%
Working adult, 35 or more hours week	341	21%	31%	48%
Household Income Level				
0-50% of poverty level	344	23%	27%	50%
51-100% of poverty level	419	22%	25%	53%
101% or more of poverty level	295	18%	29%	54%
Household Food Security Level				
Food secure	256	21%	31%	48%
Food insecure, w/out hunger	407	23%	26%	52%
Food insecure, with hunger	432	20%	25%	55%
Metro Status				
Non-Metro	696	20%	27%	53%
Metropolitan	366	23%	28%	50%
Region				
Boone	199	25%	28%	47%
Northwest Region	216	22%	23%	55%
Northeast Region	171	17%	27%	56%
Southwest Region	249	21%	31%	48%
Southeast Region	227	21%	25%	54%

Question 34: Have you ever been told by a doctor, nurse, or other health care professional that you need to lose weight for health reasons?			
	N	Yes	No
Total	1156	42%	58%
Age of Respondent			
18 thru 39	423	34%	66%
40 thru 64	59	48%	52%
65 and older	137	42%	58%
Body Mass Index (BMI) of Respondent			
Normal	224	12%	88%
Overweight	294	25%	75%
Obese	571	63%	37%
Health Conditions of Respondent			
No Health Conditions	502	24%	76%
Diabetes	255	70%	30%
Heart Blood Pressure	506	57%	43%
High Cholesterol	344	58%	42%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	305	36%	64%
13 months or more of regular use	413	49%	51%
Not a regular pantry user	437	40%	60%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	37%	63%
Yes (with 2 or more adults)	452	40%	60%
No Children	589	45%	55%
Household Employment Status			
No working adults	585	45%	55%
Working Adult, < 35 hours week	203	40%	60%
Working adult, 35 or more hours week	366	39%	61%
Household Income Level			
0-50% of poverty level	366	39%	61%
51-100% of poverty level	442	44%	56%
101% or more of poverty level	306	44%	56%
Household Food Security Level			
Food secure	278	32%	68%
Food insecure, w/out hunger	423	40%	60%
Food insecure, with hunger	455	51%	49%
Metro Status			
Non-Metro	729	41%	59%
Metropolitan	392	45%	55%
Region			
Boone	213	48%	52%
Northwest Region	225	44%	56%
Northeast Region	182	43%	57%
Southwest Region	260	38%	62%
Southeast Region	241	39%	61%

Question 35: During the past 12 months, have you tried to lose weight?			
	N	Yes	No
Total	1155	62%	38%
Age of Respondent			
18 thru 39	422	66%	34%
40 thru 64	593	62%	38%
65 and older	136	48%	52%
Body Mass Index (BMI) of Respondent			
Normal	223	29%	71%
Overweight	293	52%	48%
Obese	571	79%	21%
Health Conditions of Respondent			
No Health Conditions	500	54%	46%
Diabetes	255	74%	26%
High Blood Pressure	507	68%	32%
High Cholesterol	345	71%	29%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	304	61%	39%
13 months or more of regular use	411	65%	35%
Not a regular pantry user	439	59%	41%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	67%	33%
Yes (with 2 or more adults)	452	64%	37%
No Children	588	59%	41%
Household Employment Status			
No working adults	584	64%	37%
Working Adult, < 35 hours week	203	63%	37%
Working adult, 35 or more hours week	366	58%	42%
Household Income Level			
0-50% of poverty level	364	60%	40%
51-100% of poverty level	443	63%	38%
101% or more of poverty level	305	62%	38%
Household Food Security Level			
Food secure	275	59%	41%
Food insecure, w/out hunger	423	59%	41%
Food insecure, with hunger	457	66%	34%
Metro Status			
Non-Metro	726	62%	38%
Metropolitan	393	61%	39%
Region			
Boone	214	61%	39%
Northwest Region	226	59%	41%
Northeast Region	181	66%	34%
Southwest Region	257	62%	38%
Southeast Region	241	62%	38%

Question 35A.1: Identify the first thing you do or try to do to lose weight.					
	N	Change quantity of food	Change type of food	Exercise	Other
Total	699	19%	11%	54%	17%
Age of Respondent					
18 thru 39	271	13%	9%	63%	15%
40 thru 64	363	20%	11%	51%	18%
65 and older	63	35%	19%	30%	16%
Body Mass Index (BMI) of Respondent					
Normal	63	11%	13%	59%	18%
Overweight	148	18%	8%	60%	14%
Obese	445	20%	12%	50%	18%
Health Conditions of Respondent					
No Health Conditions	262	15%	10%	60%	16%
Diabetes	187	24%	12%	47%	17%
High Blood Pressure	339	22%	11%	50%	16%
High Cholesterol	239	24%	12%	46%	18%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	180	18%	12%	56%	14%
13 months or more of regular use	263	21%	11%	51%	17%
Not a regular pantry user	256	17%	10%	55%	18%
Children (< age 18) in the Home					
Yes (with 1 adult)	76	13%	11%	54%	22%
Yes (with 2 or more adults)	280	18%	10%	56%	17%
No Children	343	21%	12%	52%	15%
Household Employment Status					
No working adults	364	21%	10%	54%	16%
Working Adult, < 35 hours week	126	19%	14%	53%	14%
Working adult, 35 or more hours week	208	15%	12%	54%	19%
Household Income Level					
0-50% of poverty level	214	20%	10%	52%	18%
51-100% of poverty level	272	19%	11%	52%	18%
101% or more of poverty level	187	17%	13%	57%	13%
Household Food Security Level					
Food secure	160	16%	14%	56%	14%
Food insecure, w/out hunger	241	17%	14%	51%	18%
Food insecure, with hunger	298	22%	7%	54%	17%
Metro Status					
Non-Metro	443	21%	11%	52%	16%
Metropolitan	237	15%	10%	57%	18%
Region					
Boone	129	12%	12%	59%	16%
Northwest Region	130	23%	13%	52%	12%
Northeast Region	118	21%	8%	53%	19%
Southwest Region	156	19%	12%	54%	16%
Southeast Region	147	18%	9%	53%	20%

Question 36: Have you ever had your blood cholesterol checked by a doctor, nurse, or other health worker?			
	N	Yes	No
Total	1165	69%	31%
Age of Respondent			
18 thru 39	410	49%	52%
40 thru 64	586	79%	22%
65 and older	139	91%	9%
Body Mass Index (BMI) of Respondent			
Normal	223	64%	36%
Overweight	289	67%	33%
Obese	561	73%	27%
Health Conditions of Respondent			
No Health Conditions	493	52%	49%
Diabetes	254	93%	8%
High Blood Pressure	498	79%	21%
High cholesterol	346	100%	0%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	300	70%	30%
13 months or more of regular use	409	77%	24%
Not a regular pantry user	429	62%	39%
Children (< age 18) in the Home			
Yes (with 1 adult)	111	60%	40%
Yes (with 2 or more adults)	446	61%	39%
No Children	582	77%	23%
Household Employment Status			
No working adults	576	80%	21%
Working Adult, < 35 hours week	197	61%	39%
Working adult, 35 or more hours week	364	58%	42%
Household Income Level			
0-50% of poverty level	358	65%	36%
51-100% of poverty level	438	69%	31%
101% or more of poverty level	301	76%	24%
Household Food Security Level			
Food secure	271	64%	36%
Food insecure, w/out hunger	418	68%	32%
Food insecure, with hunger	450	74%	26%
Metro Status			
Non-Metro	719	69%	31%
Metropolitan	385	68%	32%
Region			
Boone	209	70%	30%
Northwest Region	223	73%	27%
Northeast Region	176	64%	36%
Southwest Region	258	70%	30%
Southeast Region	238	66%	34%

Question 36.1: Were you told that you high cholesterol?			
	N	Yes	No
Total	778	45%	55%
Age of Respondent			
18 thru 39	196	26%	74%
40 thru 64	454	51%	49%
65 and older	126	50%	50%
Body Mass Index (BMI) of Respondent			
Normal	140	31%	69%
Overweight	192	43%	57%
Obese	406	51%	49%
Health Conditions of Respondent			
No Health Conditions	249	0%	100%
Diabetes	231	65%	35%
High Blood Pressure	391	62%	38%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	206	44%	56%
13 months or more of regular use	310	47%	53%
Not a regular pantry user	261	42%	58%
Children (< age 18) in the Home			
Yes (with 1 adult)	67	24%	76%
Yes (with 2 or more adults)	267	39%	61%
No Children	444	51%	49%
Household Employment Status			
No working adults	454	50%	50%
Working Adult, < 35 hours week	118	36%	64%
Working adult, 35 or more hours week	206	36%	64%
Household Income Level			
0-50% of poverty level	228	43%	58%
51-100% of poverty level	297	46%	54%
101% or more of poverty level	227	45%	56%
Household Food Security Level			
Food secure	172	33%	67%
Food insecure, w/out hunger	279	44%	56%
Food insecure, with hunger	327	51%	49%
Metro Status			
Non-Metro	490	46%	54%
Metropolitan	259	42%	58%
Region			
Boone	144	42%	58%
Northwest Region	163	45%	55%
Northeast Region	109	45%	55%
Southwest Region	177	43%	57%
Southeast Region	156	48%	52%

Question 36B: Are you currently taking a prescribed medicine for high cholesterol?			
	N	Yes	No
Total	341	64%	36%
Age of Respondent			
18 thru 39	51	41%	59%
40 thru 64	229	64%	36%
65 and older	61	80%	20%
Body Mass Index (BMI) of Respondent			
Normal	42	52%	48%
Overweight	81	65%	35%
Obese	206	67%	34%
Health Conditions of Respondent			
No Health Conditions	0	0%	0%
Diabetes	150	83%	17%
High Blood Pressure	241	68%	32%
High cholesterol	341	64%	36%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	88	65%	35%
13 months or more of regular use	144	73%	27%
Not a regular pantry user	108	50%	50%
Children (< age 18) in the Home			
Yes (with 1 adult)	16	50%	50%
Yes (with 2 or more adults)	103	52%	49%
No Children	222	70%	30%
Household Employment Status			
No working adults	223	70%	30%
Working Adult, < 35 hours week	43	58%	42%
Working adult, 35 or more hours week	75	47%	53%
Household Income Level			
0-50% of poverty level	96	58%	42%
51-100% of poverty level	134	60%	40%
101% or more of poverty level	99	73%	27%
Household Food Security Level			
Food secure	54	61%	39%
Food insecure, w/out hunger	121	65%	36%
Food insecure, with hunger	166	64%	36%
Metro Status			
Non-Metro	221	65%	35%
Metropolitan	107	59%	41%
Region			
Boone	60	60%	40%
Northwest Region	72	70%	31%
Northeast Region	49	63%	37%
Southwest Region	74	65%	35%
Southeast Region	73	56%	44%

Question 37A: Do other members of your current household have diabetes, or prediabetes?			
	N	No	Yes
Total	910	79%	21%
Age of Respondent			
18 thru 39	390	86%	14%
40 thru 64	429	75%	25%
65 and older	89	66%	34%
Body Mass Index (BMI) of Respondent			
Normal	172	83%	17%
Overweight	223	82%	18%
Obese	461	76%	24%
Health Conditions of Respondent			
No Health Conditions	410	81%	19%
Diabetes	198	72%	28%
High Blood Pressure	390	76%	24%
High Cholesterol	255	73%	27%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	240	76%	23%
13 months or more of regular use	316	74%	26%
Not a regular pantry user	353	84%	16%
Children (< age 18) in the Home			
Yes (with 1 adult)	99	92%	8%
Yes (with 2 or more adults)	451	81%	19%
No Children	360	73%	28%
Household Employment Status			
No working adults	401	73%	27%
Working Adult, < 35 hours week	175	86%	14%
Working adult, 35 or more hours week	334	82%	18%
Household Income Level			
0-50% of poverty level	315	82%	18%
51-100% of poverty level	341	80%	20%
101% or more of poverty level	226	71%	29%
Household Food Security Level			
Food secure	223	82%	18%
Food insecure, w/out hunger	347	76%	24%
Food insecure, with hunger	340	79%	21%
Metro Status			
Non-Metro	586	78%	22%
Metropolitan	292	79%	21%
Region			
Boone	156	76%	24%
Northwest Region	179	81%	19%
Northeast Region	143	78%	22%
Southwest Region	212	78%	22%
Southeast Region	188	78%	22%

Question 37B: Do members, again not yourself, have high blood pressure?			
	N	No	Yes
Total	907	63%	37%
Age of Respondent			
18 thru 39	389	76%	24%
40 thru 64	427	55%	45%
65 and older	89	46%	54%
Body Mass Index (BMI) of Respondent			
Normal	173	67%	34%
Overweight	222	67%	33%
Obese	458	60%	40%
Health Conditions of Respondent			
No Health Conditions	408	69%	31%
Diabetes	198	56%	44%
High Blood Pressure	389	57%	43%
High Cholesterol	254	54%	46%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	241	64%	37%
13 months or more of regular use	314	56%	44%
Not a regular pantry user	351	69%	31%
Children (< age 18) in the Home			
Yes (with 1 adult)	98	94%	6%
Yes (with 2 or more adults)	453	65%	35%
No Children	356	52%	48%
Household Employment Status			
No working adults	398	56%	44%
Working Adult, < 35 hours week	175	66%	34%
Working adult, 35 or more hours week	334	70%	31%
Household Income Level			
0-50% of poverty level	314	70%	30%
51-100% of poverty level	340	67%	33%
101% or more of poverty level	225	47%	53%
Household Food Security Level			
Food secure	224	68%	32%
Food insecure, w/out hunger	347	62%	38%
Food insecure, with hunger	336	61%	39%
Metro Status			
Non-Metro	586	61%	39%
Metropolitan	289	68%	32%
Region			
Boone	156	66%	34%
Northwest Region	178	60%	40%
Northeast Region	144	56%	44%
Southwest Region	211	65%	35%
Southeast Region	186	67%	33%

Question 37C: Do members of your household have high cholesterol?			
	N	No	Yes
Total	894	75%	25%
Age of Respondent			
18 thru 39	382	87%	13%
40 thru 64	421	68%	32%
65 and older	89	55%	45%
Body Mass Index (BMI) of Respondent			
Normal	172	82%	18%
Overweight	220	80%	21%
Obese	449	71%	29%
Health Conditions of Respondent			
No Health Conditions	406	81%	19%
Diabetes	193	66%	34%
High Blood Pressure	380	70%	31%
High Cholesterol	249	64%	37%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	236	78%	22%
13 months or more of regular use	312	66%	34%
Not a regular pantry user	345	81%	19%
Children (< age 18) in the Home			
Yes (with 1 adult)	98	97%	3%
Yes (with 2 or more adults)	442	80%	20%
No Children	354	63%	37%
Household Employment Status			
No working adults	394	67%	33%
Working Adult, < 35 hours week	173	83%	17%
Working adult, 35 or more hours week	327	81%	19%
Household Income Level			
0-50% of poverty level	313	80%	20%
51-100% of poverty level	334	76%	23%
101% or more of poverty level	221	63%	37%
Household Food Security Level			
Food secure	217	83%	17%
Food insecure, w/out hunger	342	75%	25%
Food insecure, with hunger	335	70%	30%
Metro Status			
Non-Metro	577	74%	26%
Metropolitan	285	76%	23%
Region			
Boone	153	75%	25%
Northwest Region	177	78%	22%
Northeast Region	142	75%	25%
Southwest Region	206	72%	28%
Southeast Region	184	77%	23%

Question 38: Age of Respondent				
	N	18-39	40-64	65+
Total	1161	37%	51%	12%
Body Mass Index (BMI) of Respondent				
Normal	230	40%	46%	14%
Overweight	292	34%	49%	16%
Obese	570	37%	54%	10%
Health Conditions of Respondent				
No Health Conditions	505	52%	40%	8%
Diabetes	256	16%	65%	19%
Heart disease	507	25%	60%	15%
High cholesterol	346	15%	67%	18%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	306	35%	53%	11%
13 months or more of regular use	416	27%	54%	19%
Not a regular pantry user	438	47%	47%	6%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	69%	29%	3%
Yes (with 2 or more adults)	455	58%	39%	3%
No Children	591	14%	65%	21%
Household Employment Status				
No working adults	587	25%	57%	18%
Working Adult, < 35 hours week	205	47%	44%	9%
Working adult, 35 or more hours week	368	50%	46%	4%
Household Income Level				
0-50% of poverty level	367	48%	46%	6%
51-100% of poverty level	444	35%	53%	13%
101% or more of poverty level	308	27%	55%	19%
Household Food Security Level				
Food secure	279	41%	42%	18%
Food insecure, w/out hunger	427	40%	46%	14%
Food insecure, with hunger	455	31%	62%	7%
Metro Status				
Non-Metro	732	35%	51%	15%
Metropolitan	394	42%	51%	7%
Region				
Boone	213	40%	53%	8%
Northwest Region	226	31%	54%	16%
Northeast Region	182	33%	53%	14%
Southwest Region	290	40%	47%	14%
Southeast Region	215	41%	50%	9%

Question 39: Second, how many hours a week are you working now?					
	N	None	1-15	16-34	35 +
Total	1163	69%	4%	11%	16%
Age of Respondent					
18 thru 39	426	58%	6%	16%	20%
40 thru 64	594	73%	3%	9%	15%
65 and older	140	89%	4%	5%	3%
Body Mass Index (BMI) of Respondent					
Normal	229	62%	5%	16%	17%
Overweight	294	70%	5%	9%	16%
Obese	571	72%	3%	11%	14%
Health Conditions of Respondent					
No Health Conditions	505	61%	5%	13%	20%
Diabetes	256	83%	2%	6%	9%
High Blood Pressure	509	75%	4%	9%	12%
High Cholesterol	346	81%	1%	8%	10%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	308	66%	6%	12%	16%
13 months or more of regular use	415	78%	3%	8%	11%
Not a regular pantry user	439	64%	3%	13%	20%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	57%	4%	15%	24%
Yes (with 2 or more adults)	456	63%	5%	12%	20%
No Children	592	77%	3%	10%	11%
Household Employment Status					
No working adults	589	100%	0%	0%	0%
Working Adult, < 35 hours week	205	31%	17%	53%	0%
Working adult, 35 or more hours week	369	42%	4%	5%	49%
Household Income Level					
0-50% of poverty level	369	77%	4%	11%	8%
51-100% of poverty level	444	70%	4%	12%	15%
101% or more of poverty level	308	59%	5%	10%	27%
Household Food Security Level					
Food secure	279	72%	6%	10%	13%
Food insecure, w/out hunger	427	64%	4%	12%	20%
Food insecure, with hunger	457	73%	3%	11%	13%
Metro Status					
Non-Metro	732	71%	4%	10%	15%
Metropolitan	396	66%	3%	13%	18%
Region					
Boone	215	66%	2%	14%	18%
Northwest Region	226	66%	6%	12%	17%
Northeast Region	181	70%	4%	11%	15%
Southwest Region	262	74%	3%	10%	13%
Southeast Region	244	69%	4%	10%	16%

Question 40: Sex of Respondent			
	N	Female	Male
Total	1163	76%	24%
Age of Respondent			
18 thru 39	425	82%	18%
40 thru 64	595	72%	28%
65 and older	140	80%	20%
Body Mass Index (BMI) of Respondent			
Normal	230	67%	33%
Overweight	293	72%	28%
Obese	571	81%	19%
Health Conditions of Respondent			
No Health Conditions	506	77%	23%
Diabetes	256	76%	24%
Heart disease	508	74%	26%
High cholesterol	345	76%	24%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	307	76%	24%
13 months or more of regular use	416	78%	22%
Not a regular pantry user	439	75%	25%
Children (< age 18) in the Home			
Yes (with 1 adult)	114	86%	14%
Yes (with 2 or more adults)	456	84%	16%
No Children	593	69%	31%
Household Employment Status			
No working adults	588	74%	26%
Working Adult, < 35 hours week	205	81%	19%
Working adult, 35 or more hours week	369	78%	22%
Household Income Level			
0-50% of poverty level	369	78%	22%
51-100% of poverty level	444	78%	22%
101% or more of poverty level	308	73%	27%
Household Food Security Level			
Food secure	279	76%	24%
Food insecure, w/out hunger	427	77%	23%
Food insecure, with hunger	457	76%	24%
Metro Status			
Non-Metro	732	79%	21%
Metropolitan	396	73%	27%
Region			
Boone	215	71%	29%
Northwest Region	226	78%	22%
Northeast Region	182	80%	20%
Southwest Region	262	80%	20%
Southeast Region	243	75%	26%

Question 41: Highest level of education completed					
	N	Less than high school	High school graduate	Some college	College graduate
Total	1162	26%	42%	26%	6%
Age of Respondent					
18 thru 39	425	27%	42%	27%	4%
40 thru 64	594	21%	44%	27%	8%
65 and older	140	44%	36%	16%	4%
Body Mass Index (BMI) of Respondent					
Normal	230	24%	47%	24%	7%
Overweight	294	28%	41%	25%	7%
Obese	570	26%	42%	27%	6%
Health Conditions of Respondent					
No Health Conditions	505	25%	43%	26%	6%
Diabetes	256	32%	38%	23%	7%
Heart disease	508	28%	41%	26%	6%
High cholesterol	345	26%	42%	26%	6%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	307	21%	42%	28%	9%
13 months or more of regular use	416	31%	43%	21%	4%
Not a regular pantry user	438	25%	42%	28%	5%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	18%	43%	27%	12%
Yes (with 2 or more adults)	455	25%	41%	31%	4%
No Children	592	28%	44%	22%	6%
Household Employment Status					
No working adults	588	31%	41%	23%	5%
Working Adult, < 35 hours week	205	22%	42%	29%	7%
Working adult, 35 or more hours week	368	20%	46%	28%	6%
Household Income Level					
0-50% of poverty level	370	29%	43%	24%	4%
51-100% of poverty level	443	26%	41%	27%	6%
101% or more of poverty level	307	25%	43%	25%	9%
Household Food Security Level					
Food secure	278	28%	43%	24%	5%
Food insecure, w/out hunger	428	25%	45%	25%	5%
Food insecure, with hunger	456	25%	40%	27%	8%
Metro Status					
Non-Metro	733	27%	43%	26%	6%
Metropolitan	395	25%	42%	26%	8%
Region					
Boone	215	22%	39%	29%	10%
Northwest Region	226	26%	43%	27%	5%
Northeast Region	182	24%	46%	25%	6%
Southwest Region	261	30%	38%	27%	5%
Southeast Region	244	27%	47%	22%	4%

Question 42: Marital Status						
	N	Married	Living with partner	Widowed	Divorced/separated	Never married
Total	1163	37%	13%	8%	27%	15%
Age of Respondent						
18 thru 39	425	37%	21%	1%	16%	25%
40 thru 64	595	37%	9%	7%	37%	11%
65 and older	140	39%	1%	34%	25%	1%
Body Mass Index (BMI) of Respondent						
Normal	230	34%	11%	10%	27%	17%
Overweight	294	37%	15%	8%	29%	12%
Obese	570	38%	11%	8%	27%	15%
Health Conditions of Respondent						
No Health Conditions	505	37%	15%	6%	23%	19%
Diabetes	256	38%	10%	13%	30%	9%
Heart disease	509	37%	11%	10%	30%	12%
High cholesterol	346	37%	8%	11%	35%	9%
Duration of Pantry Use by Respondent						
1 - 12 months of regular use	307	36%	13%	9%	27%	13%
13 months or more of regular use	416	39%	9%	10%	28%	14%
Not a regular pantry user	439	36%	15%	6%	27%	16%
Children (< age 18) in the Home						
Yes (with 1 adult)	115	4%	5%	7%	46%	38%
Yes (with 2 or more adults)	456	54%	21%	3%	13%	9%
No Children	592	30%	8%	13%	35%	15%
Household Employment Status						
No working adults	589	30%	9%	11%	37%	13%
Working Adult, < 35 hours week	205	39%	16%	7%	21%	18%
Working adult, 35 or more hours week	368	47%	17%	4%	17%	15%
Household Income Level						
0-50% of poverty level	370	31%	17%	8%	28%	17%
51-100% of poverty level	444	37%	12%	8%	30%	13%
101% or more of poverty level	307	43%	9%	10%	24%	13%
Household Food Security Level						
Food secure	279	39%	16%	9%	20%	15%
Food insecure, w/out hunger	428	40%	13%	7%	23%	17%
Food insecure, with hunger	456	33%	10%	9%	36%	12%
Metro Status						
Non-Metro	733	41%	12%	9%	26%	13%
Metropolitan	395	27%	15%	8%	31%	20%
Region						
Boone	214	24%	13%	8%	34%	21%
Northwest Region	226	42%	9%	7%	29%	13%
Northeast Region	182	48%	10%	8%	23%	10%
Southwest Region	262	39%	13%	10%	22%	16%
Southeast Region	244	32%	18%	7%	30%	14%

Question 44: Have you had to leave a residence over the last 24 months due to loss of income or due to foreclosure?			
	N	Yes	No
Total	1158	13%	87%
Age of Respondent			
18 thru 39	426	19%	81%
40 thru 64	591	12%	88%
65 and older	138	2%	98%
Body Mass Index (BMI) of Respondent			
Normal	230	14%	87%
Overweight	292	16%	84%
Obese	567	12%	88%
Health Conditions of Respondent			
No Health Conditions	505	16%	84%
Diabetes	254	10%	90%
Heart disease	504	11%	89%
High cholesterol	343	8%	92%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	13%	87%
13 months or more of regular use	412	9%	92%
Not a regular pantry user	437	18%	82%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	12%	88%
Yes (with 2 or more adults)	453	16%	84%
No Children	590	11%	89%
Household Employment Status			
No working adults	583	14%	86%
Working Adult, < 35 hours week	205	15%	85%
Working adult, 35 or more hours week	369	12%	88%
Household Income Level			
0-50% of poverty level	369	18%	82%
51-100% of poverty level	440	11%	89%
101% or more of poverty level	307	9%	91%
Household Food Security Level			
Food secure	278	7%	93%
Food insecure, w/out hunger	426	9%	91%
Food insecure, with hunger	454	21%	79%
Metro Status			
Non-Metro	731	11%	89%
Metropolitan	392	18%	82%
Region			
Boone	213	19%	81%
Northwest Region	226	9%	91%
Northeast Region	182	10%	90%
Southwest Region	261	12%	88%
Southeast Region	241	17%	83%

Question 45: How many months or years have you lived in your current place?					
	N	1-11 months	12-23 months	24-47 months	48 or more months
Total	1162	25%	13%	18%	44%
Age of Respondent					
18 thru 39	426	39%	18%	18%	25%
40 thru 64	593	21%	11%	19%	49%
65 and older	140	4%	6%	12%	78%
Body Mass Index (BMI) of Respondent					
Normal	228	31%	12%	16%	41%
Overweight	294	24%	13%	19%	45%
Obese	571	25%	13%	18%	44%
Health Conditions of Respondent					
No Health Conditions	504	31%	14%	17%	39%
Diabetes	256	21%	10%	17%	52%
High Blood Pressure	509	20%	13%	19%	49%
High Cholesterol	346	19%	8%	22%	50%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	308	25%	17%	15%	43%
13 months or more of regular use	415	17%	10%	22%	51%
Not a regular pantry user	438	33%	13%	16%	37%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	36%	17%	17%	31%
Yes (with 2 or more adults)	456	29%	15%	19%	37%
No Children	591	20%	11%	17%	51%
Household Employment Status					
No working adults	588	25%	11%	18%	46%
Working Adult, < 35 hours week	205	26%	13%	19%	42%
Working adult, 35 or more hours week	368	25%	16%	17%	41%
Household Income Level					
0-50% of poverty level	369	31%	15%	19%	35%
51-100% of poverty level	443	25%	11%	18%	46%
101% or more of poverty level	308	19%	13%	17%	51%
Household Food Security Level					
Food secure	279	22%	14%	16%	48%
Food insecure, w/out hunger	427	23%	14%	18%	46%
Food insecure, with hunger	456	30%	11%	19%	39%
Metro Status					
Non-Metro	732	23%	11%	18%	48%
Metropolitan	395	32%	17%	18%	34%
Region					
Boone	214	33%	19%	16%	32%
Northwest Region	226	23%	10%	17%	50%
Northeast Region	182	17%	13%	18%	52%
Southwest Region	262	24%	11%	20%	45%
Southeast Region	243	30%	13%	18%	39%

Question 45A: How many times have you moved in the last 2 years?				
	N	1 time	2 or 3 times	4 or more times
Total	442	48%	41%	11%
Age of Respondent				
18 thru 39	240	41%	45%	14%
40 thru 64	188	55%	37%	8%
65 and older	14	71%	29%	0%
Body Mass Index (BMI) of Respondent				
Normal	96	44%	44%	13%
Overweight	107	47%	41%	12%
Obese	216	50%	41%	10%
Health Conditions of Respondent				
No Health Conditions	222	46%	41%	13%
Diabetes	79	53%	41%	6%
High Blood Pressure	165	49%	42%	9%
High Cholesterol	95	47%	46%	6%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	128	45%	47%	9%
13 months or more of regular use	110	51%	36%	13%
Not a regular pantry user	203	48%	40%	12%
Children (< age 18) in the Home				
Yes (with 1 adult)	59	42%	41%	17%
Yes (with 2 or more adults)	199	46%	43%	11%
No Children	184	52%	39%	10%
Household Employment Status				
No working adults	209	50%	38%	12%
Working Adult, < 35 hours week	79	39%	48%	13%
Working adult, 35 or more hours week	153	50%	41%	9%
Household Income Level				
0-50% of poverty level	167	46%	40%	14%
51-100% of poverty level	159	44%	47%	9%
101% or more of poverty level	99	60%	32%	8%
Household Food Security Level				
Food secure	99	60%	33%	7%
Food insecure, w/out hunger	156	53%	36%	11%
Food insecure, with hunger	187	37%	49%	13%
Metro Status				
Non-Metro	243	48%	42%	11%
Metropolitan	191	48%	41%	12%
Region				
Boone	111	54%	35%	11%
Northwest Region	74	53%	41%	7%
Northeast Region	54	52%	39%	9%
Southwest Region	92	36%	47%	17%
Southeast Region	103	46%	45%	10%

Question 45B: Why did you move out of your previous residence?					
	N	Family reason	Work reason	Housing reason	Other reason
Total	441	23%	10%	51%	17%
Age of Respondent					
18 thru 39	238	21%	11%	51%	17%
40 thru 64	188	25%	7%	50%	18%
65 and older	15	20%	13%	47%	20%
Body Mass Index (BMI) of Respondent					
Normal	97	21%	8%	52%	20%
Overweight	106	23%	8%	53%	17%
Obese	214	23%	12%	49%	16%
Health Conditions of Respondent					
No Health Conditions	223	24%	12%	47%	18%
Diabetes	78	15%	6%	56%	22%
High Blood Pressure	163	20%	9%	52%	19%
High Cholesterol	94	22%	4%	51%	22%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	127	28%	9%	46%	17%
13 months or more of regular use	111	23%	8%	47%	23%
Not a regular pantry user	202	19%	10%	55%	15%
Children (< age 18) in the Home					
Yes (with 1 adult)	59	29%	7%	51%	14%
Yes (with 2 or more adults)	200	19%	10%	56%	16%
No Children	182	25%	10%	45%	20%
Household Employment Status					
No working adults	210	25%	9%	50%	17%
Working Adult, < 35 hours week	79	19%	8%	54%	19%
Working adult, 35 or more hours week	151	22%	11%	50%	17%
Household Income Level					
0-50% of poverty level	166	25%	7%	51%	18%
51-100% of poverty level	159	23%	8%	54%	16%
101% or more of poverty level	99	18%	16%	49%	17%
Household Food Security Level					
Food secure	98	31%	11%	42%	16%
Food insecure, w/out hunger	156	27%	8%	49%	15%
Food insecure, with hunger	187	15%	10%	56%	19%
Metro Status					
Non-Metro	245	21%	10%	53%	16%
Metropolitan	188	25%	10%	47%	19%
Region					
Boone	109	22%	9%	47%	22%
Northwest Region	75	16%	8%	56%	20%
Northeast Region	53	19%	11%	51%	19%
Southwest Region	92	24%	10%	54%	12%
Southeast Region	104	28%	11%	46%	15%

Question 47: Would you describe yourself as:				
	N	White	Black	Other
Total	1162	86%	9%	5%
Age of Respondent				
18 thru 39	425	85%	8%	7%
40 thru 64	594	85%	10%	5%
65 and older	140	91%	6%	2%
Body Mass Index (BMI) of Respondent				
Normal	230	85%	8%	7%
Overweight	294	85%	10%	5%
Obese	569	87%	8%	5%
Health Conditions of Respondent				
No Health Conditions	504	86%	8%	7%
Diabetes	256	86%	9%	5%
High Blood Pressure	509	85%	10%	5%
High Cholesterol	346	88%	8%	4%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	306	86%	8%	6%
13 months or more of regular use	416	87%	8%	4%
Not a regular pantry user	439	85%	10%	6%
Children (< age 18) in the Home				
Yes (with 1 adult)	114	81%	14%	5%
Yes (with 2 or more adults)	456	86%	7%	7%
No Children	592	87%	9%	4%
Household Employment Status				
No working adults	588	86%	9%	5%
Working Adult, < 35 hours week	204	86%	8%	6%
Working adult, 35 or more hours week	369	86%	9%	6%
Household Income Level				
0-50% of poverty level	370	82%	10%	8%
51-100% of poverty level	443	88%	8%	4%
101% or more of poverty level	307	90%	6%	4%
Household Food Security Level				
Food secure	278	89%	8%	4%
Food insecure, w/out hunger	427	86%	11%	4%
Food insecure, with hunger	457	85%	8%	8%
Metro Status				
Non-Metro	732	93%	3%	4%
Metropolitan	395	73%	20%	8%
Region				
Boone	214	66%	25%	9%
Northwest Region	225	93%	4%	3%
Northeast Region	182	91%	6%	3%
Southwest Region	262	92%	2%	6%
Southeast Region	244	86%	9%	5%

Question 48: Are you of Hispanic or Latino descent or ethnicity?			
	N	Yes	No
Total	1167	3%	97%
Age of Respondent			
18 thru 39	425	6%	94%
40 thru 64	592	2%	98%
65 and older	140	1%	99%
Body Mass Index (BMI) of Respondent			
Normal	229	2%	98%
Overweight	194	3%	97%
Obese	568	4%	96%
Health Conditions of Respondent			
No Health Conditions	503	4%	96%
Diabetes	255	5%	95%
High Blood Pressure	508	3%	97%
High Cholesterol	346	3%	97%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	307	5%	95%
13 months or more of regular use	414	2%	98%
Not a regular pantry user	438	4%	96%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	6%	94%
Yes (with 2 or more adults)	453	4%	96%
No Children	592	2%	98%
Household Employment Status			
No working adults	587	3%	97%
Working Adult, < 35 hours week	204	3%	97%
Working adult, 35 or more hours week	368	4%	96%
Household Income Level			
0-50% of poverty level	368	6%	94%
51-100% of poverty level	443	2%	98%
101% or more of poverty level	307	3%	97%
Household Food Security Level			
Food secure	278	3%	98%
Food insecure, w/out hunger	425	4%	97%
Food insecure, with hunger	457	4%	96%
Metro Status			
Non-Metro	731	2%	98%
Metropolitan	394	6%	94%
Region			
Boone	213	9%	92%
Northwest Region	226	4%	96%
Northeast Region	182	0%	100%
Southwest Region	262	2%	98%
Southeast Region	242	1%	99%

Question 49*: Last month, how much did you earn in total from all your jobs, before taxes and other deductions were taken out?

	N	\$0	\$1 - \$500	\$501 - \$1000	\$1001 - \$1500	\$1501 +
Total	1056	49%	10%	17%	11%	13%
Age of Respondent						
18 thru 39	401	32%	14%	23%	14%	18%
40 thru 64	528	54%	8%	15%	11%	12%
65 and older	124	77%	9%	7%	4%	3%
Body Mass Index (BMI) of Respondent						
Normal	219	42%	14%	21%	12%	11%
Overweight	262	47%	11%	15%	10%	16%
Obese	514	52%	9%	17%	11%	12%
Health Conditions of Respondent						
No Health Conditions	473	42%	12%	19%	12%	15%
Diabetes	229	60%	7%	15%	8%	11%
High Blood Pressure	447	53%	9%	16%	11%	11%
High cholesterol	306	62%	8%	14%	9%	8%
Duration of Pantry Use by Respondent						
1 - 12 months of regular use	283	48%	11%	18%	10%	13%
13 months or more of regular use	367	59%	10%	15%	8%	8%
Not a regular pantry user	405	40%	10%	18%	15%	17%
Children (< age 18) in the Home						
Yes (with 1 adult)	109	46%	9%	23%	14%	9%
Yes (with 2 or more adults)	419	33%	13%	17%	13%	23%
No Children	528	61%	8%	16%	9%	6%
Household Employment Status						
No working adults	504	89%	4%	4%	3%	1%
Working Adult, < 35 hours week	197	10%	35%	42%	8%	5%
Working adult, 35 or more hours week	354	13%	6%	22%	25%	35%
Household Income Level						
0-50% of poverty level	352	67%	19%	13%	1%	0%
51-100% of poverty level	407	45%	9%	22%	16%	8%
101% or more of poverty level	297	31%	3%	15%	17%	35%
Household Food Security Level						
Food secure	256	50%	10%	13%	12%	15%
Food insecure, w/out hunger	388	44%	11%	18%	12%	16%
Food insecure, with hunger	412	52%	10%	19%	10%	9%
Metro Status						
Non-Metro	681	50%	11%	17%	10%	12%
Metropolitan	343	46%	10%	18%	12%	14%
Region						
Boone	178	46%	8%	19%	14%	14%
Northwest Region	199	42%	12%	20%	13%	14%
Northeast Region	179	49%	10%	17%	11%	14%
Southwest Region	249	55%	11%	16%	8%	10%
Southeast Region	219	49%	11%	17%	10%	14%

* Note: Data from Question 49 and Question 50B were combined in this table

Question 50.1: Of the other adults in your household, how many are employed full-time?				
	N	None	1	2 or more
Total	799	71%	27%	2%
Age of Respondent				
18 thru 39	321	63%	35%	2%
40 thru 64	393	75%	22%	2%
65 and older	83	86%	15%	0%
Body Mass Index (BMI) of Respondent				
Normal	150	75%	24%	1%
Overweight	197	66%	31%	3%
Obese	403	73%	25%	2%
Health Conditions of Respondent				
No Health Conditions	348	69%	30%	1%
Diabetes	183	71%	26%	3%
High Blood Pressure	354	74%	23%	3%
High Cholesterol	228	78%	21%	1%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	211	71%	26%	3%
13 months or more of regular use	284	78%	20%	2%
Not a regular pantry user	303	65%	33%	1%
Children (< age 18) in the Home				
Yes (with 1 adult)	0	0%	0%	0%
Yes (with 2 or more adults)	453	66%	32%	3%
No Children	346	79%	20%	1%
Household Employment Status				
No working adults	331	100%	0%	0%
Working Adult, < 35 hours week	153	100%	0%	0%
Working adult, 35 or more hours week	315	27%	68%	5%
Household Income Level				
0-50% of poverty level	260	79%	19%	3%
51-100% of poverty level	297	72%	28%	1%
101% or more of poverty level	217	62%	35%	3%
Household Food Security Level				
Food secure	199	65%	34%	1%
Food insecure, w/out hunger	296	70%	27%	3%
Food insecure, with hunger	304	77%	21%	2%
Metro Status				
Non-Metro	524	72%	27%	2%
Metropolitan	246	70%	28%	2%
Region				
Boone	131	71%	27%	2%
Northwest Region	159	67%	30%	3%
Northeast Region	133	67%	29%	4%
Southwest Region	183	75%	24%	1%
Southeast Region	164	73%	26%	2%

Question 50.2: Of the other adults in your household, how many are employed part-time?				
	N	None	1	2 or more
Total	799	85%	13%	2%
Age of Respondent				
18 thru 39	321	83%	16%	1%
40 thru 64	393	86%	12%	2%
65 and older	83	90%	8%	1%
Body Mass Index (BMI) of Respondent				
Normal	150	83%	17%	1%
Overweight	197	84%	14%	2%
Obese	403	86%	12%	2%
Health Conditions of Respondent				
No Health Conditions	348	84%	15%	1%
Diabetes	183	85%	14%	1%
High Blood Pressure	354	86%	12%	2%
High Cholesterol	228	88%	10%	2%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	211	84%	14%	2%
13 months or more of regular use	284	86%	13%	1%
Not a regular pantry user	303	85%	13%	2%
Children (< age 18) in the Home				
Yes (with 1 adult)	0	0%	0%	0%
Yes (with 2 or more adults)	453	84%	15%	1%
No Children	346	87%	12%	2%
Household Employment Status				
No working adults	331	100%	0%	0%
Working Adult, < 35 hours week	153	48%	48%	4%
Working adult, 35 or more hours week	315	88%	10%	2%
Household Income Level				
0-50% of poverty level	260	85%	14%	1%
51-100% of poverty level	297	85%	14%	1%
101% or more of poverty level	217	87%	11%	2%
Household Food Security Level				
Food secure	199	85%	13%	2%
Food insecure, w/out hunger	296	85%	14%	1%
Food insecure, with hunger	304	86%	13%	2%
Metro Status				
Non-Metro	524	85%	14%	1%
Metropolitan	246	86%	12%	2%
Region				
Boone	131	85%	13%	2%
Northwest Region	159	86%	11%	3%
Northeast Region	133	85%	14%	1%
Southwest Region	183	82%	17%	1%
Southeast Region	164	88%	11%	1%

Question 51.A: TANF			
	N	Yes	No
Total	1162	5%	95%
Age of Respondent			
18 thru 39	426	10%	90%
40 thru 64	593	2%	98%
65 and older	140	0%	100%
Body Mass Index (BMI) of Respondent			
Normal	230	5%	95%
Overweight	294	2%	98%
Obese	570	6%	94%
Health Conditions of Respondent			
No Health Conditions	506	6%	94%
Diabetes	255	5%	95%
High Blood Pressure	507	4%	96%
High cholesterol	346	3%	97%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	4%	96%
13 months or more of regular use	416	5%	95%
Not a regular pantry user	437	5%	95%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	16%	84%
Yes (with 2 or more adults)	455	8%	92%
No Children	592	0%	100%
Household Employment Status			
No working adults	587	5%	95%
Working Adult, < 35 hours week	205	9%	91%
Working adult, 35 or more hours week	369	2%	98%
Household Income Level			
0-50% of poverty level	370	11%	89%
51-100% of poverty level	444	2%	98%
101% or more of poverty level	308	0%	100%
Household Food Security Level			
Food secure	278	3%	97%
Food insecure, w/out hunger	428	6%	94%
Food insecure, with hunger	456	5%	95%
Metro Status			
Non-Metro	732	4%	96%
Metropolitan	395	7%	93%
Region			
Boone	214	4%	96%
Northwest Region	226	1%	99%
Northeast Region	182	3%	97%
Southwest Region	261	7%	94%
Southeast Region	244	9%	90%

Question 51.B: SNAP			
	N	Yes	No
Total	1162	53%	47%
Age of Respondent			
18 thru 39	426	69%	32%
40 thru 64	593	46%	54%
65 and older	140	35%	65%
Body Mass Index (BMI) of Respondent			
Normal	230	50%	50%
Overweight	294	48%	52%
Obese	570	57%	43%
Health Conditions of Respondent			
No Health Conditions	506	53%	47%
Diabetes	255	54%	46%
High Blood Pressure	507	54%	46%
High cholesterol	356	50%	50%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	49%	51%
13 months or more of regular use	416	56%	45%
Not a regular pantry user	437	53%	47%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	63%	37%
Yes (with 2 or more adults)	455	63%	37%
No Children	592	43%	57%
Household Employment Status			
No working adults	687	55%	45%
Working Adult, < 35 hours week	205	62%	38%
Working adult, 35 or more hours week	369	44%	56%
Household Income Level			
0-50% of poverty level	370	71%	30%
51-100% of poverty level	444	55%	45%
101% or more of poverty level	308	30%	71%
Household Food Security Level			
Food secure	278	51%	49%
Food insecure, w/out hunger	428	51%	49%
Food insecure, with hunger	456	55%	45%
Metro Status			
Non-Metro	732	51%	49%
Metropolitan	395	57%	44%
Region			
Boone	214	54%	46%
Northwest Region	226	47%	53%
Northeast Region	182	45%	55%
Southwest Region	261	56%	44%
Southeast Region	244	59%	41%

Question 51.C: Child Support			
	N	Yes	No
Total	1162	9%	91%
Age of Respondent			
18 thru 39	426	15%	85%
40 thru 64	593	7%	93%
65 and older	140	1%	99%
Body Mass Index (BMI) of Respondent			
Normal	230	7%	93%
Overweight	294	10%	89%
Obese	570	9%	91%
Health Conditions of Respondent			
No Health Conditions	506	12%	88%
Diabetes	255	6%	94%
High Blood Pressure	507	8%	93%
High cholesterol	346	7%	93%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	6%	95%
13 months or more of regular use	416	11%	89%
Not a regular pantry user	437	11%	90%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	28%	72%
Yes (with 2 or more adults)	455	15%	85%
No Children	592	2%	99%
Household Employment Status			
No working adults	587	7%	93%
Working Adult, < 35 hours week	205	11%	89%
Working adult, 35 or more hours week	369	12%	88%
Household Income Level			
0-50% of poverty level	370	10%	91%
51-100% of poverty level	444	11%	89%
101% or more of poverty level	308	8%	92%
Household Food Security Level			
Food secure	278	8%	92%
Food insecure, w/out hunger	428	10%	90%
Food insecure, with hunger	456	10%	90%
Metro Status			
Non-Metro	732	9%	91%
Metropolitan	395	10%	90%
Region			
Boone	214	11%	89%
Northwest Region	226	7%	93%
Northeast Region	182	14%	86%
Southwest Region	261	8%	92%
Southeast Region	244	7%	93%

Question 51.D: Disability			
	N	Yes	No
Total	1162	31%	69%
Age of Respondent			
18 thru 39	426	23%	78%
40 thru 64	593	39%	61%
65 and older	140	26%	74%
Body Mass Index (BMI) of Respondent			
Normal	230	22%	78%
Overweight	294	27%	73%
Obese	570	38%	62%
Health Conditions of Respondent			
No Health Conditions	506	25%	75%
Diabetes	255	44%	56%
High Blood Pressure	507	37%	63%
High cholesterol	346	41%	60%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	30%	71%
13 months or more of regular use	416	40%	60%
Not a regular pantry user	437	24%	76%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	17%	84%
Yes (with 2 or more adults)	455	28%	73%
No Children	592	37%	63%
Household Employment Status			
No working adults	587	45%	55%
Working Adult, < 35 hours week	205	20%	81%
Working adult, 35 or more hours week	369	17%	83%
Household Income Level			
0-50% of poverty level	370	25%	75%
51-100% of poverty level	444	40%	60%
101% or more of poverty level	308	30%	70%
Household Food Security Level			
Food secure	278	26%	75%
Food insecure, w/out hunger	428	28%	72%
Food insecure, with hunger	456	38%	62%
Metro Status			
Non-Metro	732	32%	68%
Metropolitan	395	29%	71%
Region			
Boone	214	32%	68%
Northwest Region	226	27%	73%
Northeast Region	182	35%	65%
Southwest Region	261	31%	69%
Southeast Region	244	30%	70%

Question 51.E: Social Security or Pension			
	N	Yes	No
Total	1160	28%	72%
Age of Respondent			
18 thru 39	426	8%	92%
40 thru 64	591	27%	73%
65 and older	140	90%	10%
Body Mass Index (BMI) of Respondent			
Normal	229	26%	74%
Overweight	293	30%	70%
Obese	570	27%	73%
Health Conditions of Respondent			
No Health Conditions	506	18%	82%
Diabetes	255	41%	59%
High Blood Pressure	505	36%	66%
High cholesterol	344	41%	59%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	307	27%	73%
13 months or more of regular use	416	39%	61%
Not a regular pantry user	436	17%	83%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	11%	89%
Yes (with 2 or more adults)	455	16%	84%
No Children	590	39%	61%
Household Employment Status			
No working adults	586	40%	60%
Working Adult, < 35 hours week	205	22%	78%
Working adult, 35 or more hours week	368	11%	89%
Household Income Level			
0-50% of poverty level	369	15%	85%
51-100% of poverty level	444	31%	69%
101% or more of poverty level	308	39%	61%
Household Food Security Level			
Food secure	278	32%	68%
Food insecure, w/out hunger	426	27%	73%
Food insecure, with hunger	456	26%	74%
Metro Status			
Non-Metro	731	30%	70%
Metropolitan	394	22%	78%
Region			
Boone	214	23%	77%
Northwest Region	225	32%	68%
Northeast Region	182	26%	74%
Southwest Region	261	31%	69%
Southeast Region	243	24%	77%

Question 51.F: Unemployment			
	N	Yes	No
Total	1161	9%	91%
Age of Respondent			
18 thru 39	426	11%	89%
40 thru 64	592	10%	90%
65 and older	140	1%	99%
Body Mass Index (BMI) of Respondent			
Normal	229	10%	90%
Overweight	294	10%	90%
Obese	570	9%	91%
Health Conditions of Respondent			
No Health Conditions	506	10%	90%
Diabetes	255	5%	95%
High Blood Pressure	506	8%	92%
High cholesterol	345	8%	92%
Duration of Pantry Use by Respondent			
1 - 12 months of regular use	308	12%	88%
13 months or more of regular use	416	6%	94%
Not a regular pantry user	436	10%	90%
Children (< age 18) in the Home			
Yes (with 1 adult)	115	4%	96%
Yes (with 2 or more adults)	455	13%	87%
No Children	591	7%	93%
Household Employment Status			
No working adults	586	10%	90%
Working Adult, < 35 hours week	205	10%	90%
Working adult, 35 or more hours week	369	8%	92%
Household Income Level			
0-50% of poverty level	369	7%	93%
51-100% of poverty level	444	10%	91%
101% or more of poverty level	308	12%	88%
Household Food Security Level			
Food secure	278	9%	91%
Food insecure, w/out hunger	427	8%	92%
Food insecure, with hunger	456	10%	90%
Metro Status			
Non-Metro	732	9%	91%
Metropolitan	394	9%	91%
Region			
Boone	214	8%	93%
Northwest Region	226	8%	92%
Northeast Region	182	10%	90%
Southwest Region	261	11%	89%
Southeast Region	243	8%	92%

Question 52.A: Over the last 30 days, how often have you felt: so sad nothing could cheer you up?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1154	51%	36%	13%
Age of Respondent				
18 thru 39	424	51%	37%	12%
40 thru 64	589	47%	38%	15%
65 and older	138	64%	32%	4%
Body Mass Index (BMI) of Respondent				
Normal	226	55%	35%	10%
Overweight	294	53%	34%	13%
Obese	565	48%	38%	14%
Health Conditions of Respondent				
No Health Conditions	502	57%	35%	9%
Diabetes	255	46%	40%	14%
High Blood Pressure	503	47%	37%	16%
High cholesterol	344	42%	43%	15%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	306	54%	34%	12%
13 months or more of regular use	414	49%	36%	15%
Not a regular pantry user	433	51%	38%	11%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	57%	35%	9%
Yes (with 2 or more adults)	452	50%	37%	14%
No Children	587	51%	37%	13%
Household Employment Status				
No working adults	583	49%	37%	14%
Working Adult, < 35 hours week	202	48%	41%	11%
Working adult, 35 or more hours week	368	55%	33%	12%
Household Income Level				
0-50% of poverty level	363	49%	38%	13%
51-100% of poverty level	442	50%	36%	14%
101% or more of poverty level	308	54%	37%	9%
Household Food Security Level				
Food secure	276	73%	23%	4%
Food insecure, w/out hunger	424	53%	37%	10%
Food insecure, with hunger	454	36%	44%	21%
Metro Status				
Non-Metro	727	51%	38%	12%
Metropolitan	392	52%	33%	15%
Region				
Boone	214	52%	33%	15%
Northwest Region	225	56%	32%	12%
Northeast Region	181	56%	35%	9%
Southwest Region	260	42%	44%	14%
Southeast Region	239	51%	35%	15%

Question 52.B: Over the last 30 days, how often have you felt: nervous?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1153	34%	45%	21%
Age of Respondent				
18 thru 39	424	34%	43%	23%
40 thru 64	588	31%	47%	22%
65 and older	138	44%	41%	16%
Body Mass Index (BMI) of Respondent				
Normal	227	36%	44%	20%
Overweight	293	33%	43%	23%
Obese	565	32%	45%	23%
Health Conditions of Respondent				
No Health Conditions	501	41%	43%	16%
Diabetes	255	29%	45%	26%
High Blood Pressure	503	27%	46%	27%
High cholesterol	344	26%	48%	26%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	306	30%	50%	20%
13 months or more of regular use	413	36%	40%	24%
Not a regular pantry user	433	34%	45%	20%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	37%	41%	22%
Yes (with 2 or more adults)	453	33%	46%	21%
No Children	585	34%	44%	22%
Household Employment Status				
No working adults	582	33%	45%	23%
Working Adult, < 35 hours week	203	33%	45%	22%
Working adult, 35 or more hours week	367	36%	44%	20%
Household Income Level				
0-50% of poverty level	363	32%	44%	24%
51-100% of poverty level	442	36%	43%	21%
101% or more of poverty level	307	33%	47%	20%
Household Food Security Level				
Food secure	275	53%	38%	9%
Food insecure, w/out hunger	424	35%	48%	17%
Food insecure, with hunger	454	21%	45%	34%
Metro Status				
Non-Metro	728	34%	45%	21%
Metropolitan	390	34%	43%	23%
Region				
Boone	213	35%	40%	24%
Northwest Region	225	33%	51%	16%
Northeast Region	182	39%	45%	17%
Southwest Region	260	30%	44%	26%
Southeast Region	238	33%	43%	24%

Question 52.C: Over the last 30 days, how often have you felt: restless or fidgety?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1153	35%	40%	25%
Age of Respondent				
18 thru 39	424	35%	40%	26%
40 thru 64	588	33%	39%	28%
65 and older	138	45%	41%	14%
Body Mass Index (BMI) of Respondent				
Normal	227	36%	39%	25%
Overweight	293	39%	36%	26%
Obese	564	32%	42%	27%
Health Conditions of Respondent				
No Health Conditions	501	40%	39%	21%
Diabetes	255	30%	44%	26%
High Blood Pressure	503	29%	41%	30%
High cholesterol	344	30%	42%	28%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	305	38%	39%	23%
13 months or more of regular use	414	37%	39%	24%
Not a regular pantry user	433	31%	41%	28%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	41%	37%	23%
Yes (with 2 or more adults)	453	34%	40%	26%
No Children	585	34%	40%	26%
Household Employment Status				
No working adults	582	33%	38%	29%
Working Adult, < 35 hours week	203	36%	42%	22%
Working adult, 35 or more hours week	367	37%	41%	22%
Household Income Level				
0-50% of poverty level	363	33%	38%	29%
51-100% of poverty level	442	35%	40%	25%
101% or more of poverty level	307	35%	42%	23%
Household Food Security Level				
Food secure	275	55%	34%	11%
Food insecure, w/out hunger	424	38%	43%	19%
Food insecure, with hunger	454	19%	41%	40%
Metro Status				
Non-Metro	727	37%	38%	25%
Metropolitan	391	32%	43%	26%
Region				
Boone	213	33%	40%	27%
Northwest Region	224	35%	43%	22%
Northeast Region	182	42%	34%	24%
Southwest Region	260	34%	38%	29%
Southeast Region	239	33%	42%	25%

Question 52.D: Over the last 30 days, how often have you felt: hopeless?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1151	58%	30%	13%
Age of Respondent				
18 thru 39	424	58%	32%	10%
40 thru 64	589	53%	31%	16%
65 and older	138	76%	18%	6%
Body Mass Index (BMI) of Respondent				
Normal	227	58%	32%	11%
Overweight	294	62%	27%	11%
Obese	564	54%	31%	15%
Health Conditions of Respondent				
No Health Conditions	502	63%	28%	9%
Diabetes	255	57%	29%	15%
High Blood Pressure	503	53%	31%	17%
High cholesterol	344	53%	32%	15%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	305	55%	31%	14%
13 months or more of regular use	415	57%	29%	14%
Not a regular pantry user	433	60%	30%	10%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	57%	30%	12%
Yes (with 2 or more adults)	453	55%	31%	14%
No Children	586	60%	28%	12%
Household Employment Status				
No working adults	583	58%	28%	15%
Working Adult, < 35 hours week	203	53%	37%	10%
Working adult, 35 or more hours week	367	60%	29%	11%
Household Income Level				
0-50% of poverty level	363	57%	29%	14%
51-100% of poverty level	443	56%	30%	14%
101% or more of poverty level	307	60%	31%	9%
Household Food Security Level				
Food secure	275	81%	15%	4%
Food insecure, w/out hunger	424	60%	31%	9%
Food insecure, with hunger	455	41%	37%	22%
Metro Status				
Non-Metro	727	58%	31%	12%
Metropolitan	392	59%	28%	14%
Region				
Boone	214	59%	27%	14%
Northwest Region	224	61%	28%	11%
Northeast Region	182	57%	32%	11%
Southwest Region	260	54%	33%	13%
Southeast Region	239	59%	28%	13%

Question 52.E: Over the last 30 days, how often have you felt: everything was an effort?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1152	35%	37%	28%
Age of Respondent				
18 thru 39	424	31%	41%	28%
40 thru 64	587	35%	37%	28%
65 and older	138	48%	25%	28%
Body Mass Index (BMI) of Respondent				
Normal	227	36%	37%	27%
Overweight	293	37%	38%	25%
Obese	564	34%	35%	31%
Health Conditions of Respondent				
No Health Conditions	501	40%	35%	25%
Diabetes	254	34%	35%	30%
High Blood Pressure	502	31%	38%	31%
High cholesterol	344	31%	40%	29%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	305	37%	37%	26%
13 months or more of regular use	413	39%	34%	27%
Not a regular pantry user	433	31%	39%	30%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	32%	42%	26%
Yes (with 2 or more adults)	453	33%	38%	29%
No Children	584	38%	35%	27%
Household Employment Status				
No working adults	581	36%	36%	28%
Working Adult, < 35 hours week	203	34%	40%	27%
Working adult, 35 or more hours week	367	35%	36%	29%
Household Income Level				
0-50% of poverty level	363	36%	39%	26%
51-100% of poverty level	441	35%	35%	30%
101% or more of poverty level	307	36%	36%	29%
Household Food Security Level				
Food secure	274	52%	34%	15%
Food insecure, w/out hunger	425	36%	37%	27%
Food insecure, with hunger	453	25%	38%	37%
Metro Status				
Non-Metro	726	36%	37%	27%
Metropolitan	391	33%	36%	31%
Region				
Boone	213	36%	33%	32%
Northwest Region	224	36%	42%	22%
Northeast Region	182	40%	32%	28%
Southwest Region	259	32%	36%	32%
Southeast Region	239	34%	38%	28%

Question 52.F: Over the last 30 days, how often have you felt: worthless?				
	N	None of the time	A little or some of the time	Most or all of the time
Total	1151	68%	21%	11%
Age of Respondent				
18 thru 39	424	72%	19%	9%
40 thru 64	586	61%	25%	14%
65 and older	138	83%	11%	7%
Body Mass Index (BMI) of Respondent				
Normal	227	74%	17%	9%
Overweight	292	71%	19%	10%
Obese	563	63%	23%	13%
Health Conditions of Respondent				
No Health Conditions	501	74%	19%	8%
Diabetes	253	68%	20%	13%
High Blood Pressure	502	65%	20%	15%
High cholesterol	342	62%	26%	12%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	305	69%	19%	12%
13 months or more of regular use	413	64%	24%	12%
Not a regular pantry user	432	71%	19%	10%
Children (< age 18) in the Home				
Yes (with 1 adult)	115	72%	19%	9%
Yes (with 2 or more adults)	451	67%	21%	12%
No Children	585	68%	21%	12%
Household Employment Status				
No working adults	581	65%	22%	13%
Working Adult, < 35 hours week	203	66%	25%	9%
Working adult, 35 or more hours week	366	74%	17%	9%
Household Income Level				
0-50% of poverty level	362	68%	21%	11%
51-100% of poverty level	441	68%	20%	12%
101% or more of poverty level	307	68%	22%	10%
Household Food Security Level				
Food secure	275	87%	10%	4%
Food insecure, w/out hunger	424	71%	21%	9%
Food insecure, with hunger	452	54%	28%	18%
Metro Status				
Non-Metro	726	66%	22%	11%
Metropolitan	390	71%	18%	11%
Region				
Boone	213	73%	16%	11%
Northwest Region	224	69%	19%	13%
Northeast Region	182	69%	21%	10%
Southwest Region	260	63%	25%	12%
Southeast Region	237	67%	22%	11%

Household Size					
	N	1 person	2 people	3 people	4 or more
Total	1167	21%	24%	17%	39%
Age of Respondent					
18 thru 39	426	6%	13%	18%	63%
40 thru 64	595	27%	27%	18%	28%
65 and older	140	39%	42%	6%	13%
Body Mass Index (BMI) of Respondent					
Normal	230	24%	18%	19%	40%
Overweight	294	23%	22%	16%	39%
Obese	571	19%	27%	16%	38%
Health Conditions of Respondent					
No Health Conditions	508	16%	18%	21%	45%
Diabetes	256	22%	29%	15%	35%
High Blood Pressure	509	23%	30%	13%	34%
High Cholesterol	346	29%	29%	14%	29%
Duration of Pantry Use by Respondent					
1 - 12 months of regular use	310	22%	22%	20%	36%
13 months or more of regular use	416	22%	30%	13%	35%
Not a regular pantry user	440	19%	19%	17%	45%
Children (< age 18) in the Home					
Yes (with 1 adult)	115	0%	33%	35%	32%
Yes (with 2 or more adults)	458	0%	0%	18%	82%
No Children	594	41%	40%	12%	7%
Household Employment Status					
No working adults	589	32%	29%	14%	25%
Working Adult, < 35 hours week	205	14%	21%	19%	46%
Working adult, 35 or more hours week	369	7%	17%	20%	56%
Household Income Level					
0-50% of poverty level	370	15%	15%	16%	54%
51-100% of poverty level	444	24%	23%	17%	36%
101% or more of poverty level	308	23%	34%	17%	26%
Household Food Security Level					
Food secure	279	19%	24%	16%	41%
Food insecure, w/out hunger	428	17%	25%	20%	39%
Food insecure, with hunger	460	25%	23%	14%	38%
Metro Status					
Non-Metro	733	20%	26%	17%	38%
Metropolitan	396	24%	20%	17%	39%
Region					
Boone	215	26%	20%	18%	36%
Northwest Region	226	20%	29%	14%	38%
Northeast Region	182	19%	25%	21%	35%
Southwest Region	262	21%	23%	16%	41%
Southeast Region	244	21%	22%	16%	42%

Income Poverty Level				
	N	0-50%	51-100%	101 +
Total	1122	33%	40%	28%
Age of Respondent				
18 thru 39	413	43%	37%	20%
40 thru 64	569	30%	41%	30%
65 and older	137	16%	42%	42%
Body Mass Index (BMI) of Respondent				
Normal	226	35%	42%	23%
Overweight	280	33%	37%	30%
Obese	552	31%	40%	29%
Health Conditions of Respondent				
No Health Conditions	491	38%	40%	23%
Diabetes	248	29%	37%	34%
High Blood Pressure	486	30%	38%	32%
High Cholesterol	334	29%	41%	30%
Duration of Pantry Use by Respondent				
1 - 12 months of regular use	298	34%	37%	30%
13 months or more of regular use	401	33%	41%	26%
Not a regular pantry user	422	33%	40%	27%
Children (< age 18) in the Home				
Yes (with 1 adult)	112	48%	36%	16%
Yes (with 2 or more adults)	440	42%	38%	21%
No Children	570	23%	42%	35%
Household Employment Status				
No working adults	563	38%	39%	23%
Working Adult, < 35 hours week	200	36%	43%	21%
Working adult, 35 or more hours week	358	23%	39%	38%
Household Food Security Level				
Food secure	269	33%	37%	31%
Food insecure, w/out hunger	410	32%	37%	31%
Food insecure, with hunger	443	34%	44%	23%
Metro Status				
Non-Metro	715	31%	42%	27%
Metropolitan	372	38%	36%	27%
Region				
Boone	200	38%	34%	29%
Northwest Region	216	29%	43%	28%
Northeast Region	180	23%	43%	34%
Southwest Region	258	38%	40%	21%
Southeast Region	233	37%	38%	25%

Missouri Food Pantry Survey

Date: _____

Interviewer: _____

Food Pantry Name: _____

Food Pantry ID#: _____

Survey ID#: _____

Notes:

INTERVIEWERS: CODE ANSWERS IN BLANKS AT RIGHT, UNLESS ANSWER AREA AT RIGHT IS SHADED

Style Code:

WORDS IN CAPS ARE DIRECTIONS FOR THE INTERVIEWER AND DO NOT NEED TO BE READ DURING THE INTERVIEW

WORDS IN BOLD ARE DIRECTIONS AND QUESTIONS THAT YOU WILL READ OUT LOUD DURING THE INTERVIEW

Words in regular type are usually possible answers to your questions.

Oral Consent: READ OR TELL TO POTENTIAL PARTICIPANTS

Before we begin, I want to tell you what we are doing. My name is _____, and I'm really glad you are willing to visit with me. The Food Bank of Central & Northeast Missouri, which provides some of the food distributed by _____ (local pantry name), wants to improve its programs. By knowing more about the folks who use food pantries, the Food Bank and other groups can provide better services and food to meet your needs.

It will take us about 15 minutes to do this survey. Your participation is totally voluntary and I assure you I will not be asking or writing your name or your street address.

Also, your opinions and your answers will have absolutely no impact at all on your ability to use this pantry or any other program. If there is any question you do not wish to answer, just tell me and we'll move on to the next one.

I am going to leave you with this page (DISTRIBUTE PROJECT HANDOUT) that describes our project and gives the names and numbers of people to call if you have any questions.

Do you have any questions for me? IF "NO", GO TO NEXT QUESTION.
IF "YES," TRY TO ANSWER ALL QUESTIONS, AND WHEN SUBJECT HAS NO MORE QUESTIONS, GO ON TO NEXT QUESTION

Do you agree to participate in this survey? IF "YES," GO TO NEXT QUESTION
IF "NO," TERMINATE SURVEY.

ASK ONLY IF QUESTIONABLE OK, I just need to ask if you are 18 years of age or older?

IF "YES," BEGIN SURVEY

IF "NO," TERMINATE SURVEY

Don't Know = 995; Refused = 996; NA (not asked) = 997	
<u>Food Pantry Use</u>	
To begin, I'd like to ask a few general questions.	
1. Over the past year, how often you gone to a food pantry—this one and any others. Would you say it is 1. Once a month or more frequently → GO TO Q1A 2. Once every few months → GO TO Q2 3. Hardly ever → GO TO Q2 1A. As best as you can remember, for how many months or years have you been a fairly regular visitor to a food pantry? RECORD RESPONSE AS TOTAL # OF MONTHS	PUSEFRE _____ PUTIME _____
2. And just a couple of questions about your health? Would you say that in general your health is 1=excellent, 2=very good, 3=good, 4=fair, or 5=poor?	RTHLT_____
3. And overall, how concerned are you about your health? Would you say you are 1=not concerned, 2=somewhat concerned, 3=concerned, or 4=very concerned	CONHLT_____
<p>Great, this is really helpful. Okay, some of the next questions ask about your household. By household I mean the people who have regularly lived with you over the last 12 months in your house or apartment or mobile home or wherever you live. This can include family members and unrelated people. A person living alone, or a group of unrelated people sharing a place, such as partners, is also a household. First, I would like you to tell me more about your household.</p>	
4. Including yourself, how many adults 18 years of age or older live in your household? IF MORE THAN 1 → Can you tell me the ages of adults other than yourself?	HLDAD_____ AD1AGE _____ AD2AGE _____ AD3AGE _____
5. Now, how many children, 17 years of age or younger, live in your household? IF ANY → That's great, can you tell me their ages? IF ANY BELOW 7 YEARS OF AGE → GO TO 5A IF NONE BELOW 7 YEARS OF AGE → GO TO 6	HLDCH_____ CH1AGE _____ CH2AGE _____ CH3AGE _____ CH4AGE _____ CH5AGE _____ CH6AGE _____
5A. Do you receive any child care vouchers for the care of any of your children? (yes=1; no=2; dk=995; ref=996)	CCVO_____

Food Security

These next questions are about the food eaten in your household in the last 12 months, since (current month) of last year, and whether you were able to afford the food you need.

IF SINGLE ADULT IN HOUSEHOLD, USE "I," "MY," AND "YOU" IN PARENTHESES; OTHERWISE, USE "WE," "OUR," AND "YOUR HOUSEHOLD;" IF UNKNOWN OR AMBIGUOUS, USE PLURALS.

First, I'm going to read you two statements that people have made about their food situation. Please tell me whether the statement was often true, sometimes true, or never true for the last 12 months.

6. The first statement is "The food that (I/we) bought just didn't last, and (I/we) didn't have money to get more." Was that often true [1], sometimes true [2], or never true [3] for (you/your household) in the last 12 months?
Don't Know = 995; Refused = 996

FSQU1 _____

IF RESPONSE TO Q6 is 1 OR 2, ASK Q6A

IF RESPONSE TO Q6 is 3, don't know, or refused, GO TO Q7

6A. As best as you can estimate, for how many total months or years have you worried whether your food would run out before you could buy more? RECORD RESPONSE AS TOTAL # OF MONTHS

FSQ1F _____

7. The second statement is this: "(I/we) couldn't afford to eat balanced meals." Was that often true, sometimes true, or never true for (you/anyone in your household) in the last 12 months? Often true = 1; Sometimes true = 2; Never true = 3 Don't Know = 995; Refused = 996

FSQU2 _____

8. In the last 12 months, since last (name of current month), did (you/anyone in your household) ever cut the size of your meals or skip meals because there wasn't enough money for food?

FSQU3 _____

1. Yes → GO TO Q8A

2. No → GO TO Q9

995. DK or 996. Refused → GO TO Q9

8A. How often did this happen---almost every month [1], some months but not every month [2], or in only 1 or 2 months [3]?

FSQ3F _____

9. In the last 12 months, did (you/anyone in your household) ever eat less than (you/they) felt (you/they) should because there wasn't enough money to buy food?

FSQU4 _____

Yes=1 No=2 Don't Know=995 Refused=996

<p>10. In the last 12 months, were you (anyone in your household) ever hungry but didn't eat because you couldn't afford enough food?</p>	<p>FSQU5 _____</p>
<p>1. Yes → GO TO Q10A 2. No → GO TO Q11 995. DK or 996. Refused → GO TO Q11</p>	
<p>10A. How often did this happen---almost every month [1], some months but not every month [2], or in only 1 or 2 months [3]?</p>	<p>FSQ5F _____</p>
<p>Next are some questions about difficulties people sometimes have in meeting the cost of essential household expenses for thing like medical care, mortgage or rent payments, or utility bills.</p>	
<p>11. So, thinking about last 12 months, has there been any time when you could not:) . . . REPEAT FORMAT (yes=1; no=2; dk=995; ref=996)</p>	
<p>1. In general, pay for all your essential expenses 2. Pay the full amount of the gas, oil, or electricity utility bills? 3. Pay the full amount of the rent or mortgage 4. Pay the amount needed for gasoline or other transportation costs</p>	<p>HARD1 _____ HARD2 _____ HARD3 _____ HARD4 _____</p>
<p>12. In the past 12 months was there a time when (you/anyone in your household: (yes=1; no=2; dk=995; ref=996)</p>	
<p>1. needed to see a dentist but could not afford it and did not go? 2. needed to see a doctor but could not afford it and did not go? 3. needed medicine of any kind but could not afford it?</p>	<p>HARD5 _____ HARD6 _____ HARD7 _____</p>
<p>13. In the past 12 months, have you or anyone in your household ever had to choose between . . . REPEAT FORMAT (yes=1; no=2; dk=995; ref=996)</p>	
<p>Buying the food you need and paying for medicine or medical care Buying the food you need and paying for utilities Buying the food you need and paying for rent or mortgage Buying the food you need and paying for gas</p>	<p>COMP1 _____ COMP2 _____ COMP3 _____ COMP4 _____</p>
<p>14. In summary for this section, which of these statements [can use Card #1] best describes the food eaten in your household in the last four months. Would you say you have</p>	<p>HARD8 _____</p>
<p>1. Enough of the kinds of food we want 2. Enough, but not always the kinds of food we want to eat 3. Sometimes not enough to eat 4. Often not enough to eat</p>	

<p><u>Food Sources:</u> Okay, now I'd like to talk about getting food for your household.</p> <p>15. First, please tell me around how much money your household spends in an average week on food, including both food you buy to use at home and food you buy at any kind at restaurants to eat in or carry out?</p> <p>16. Can you tell me the name of the one or two stores that you mainly use for food purchases: _____</p> <p>17. People use different sources to get the food they need. I'm going to mention a few of these. For each, I'd like you to think about the last year or so, and tell me if you used these sources never at all [1], only one or two months [2], some months but not all [3], or every month [4]. You can use this card [CARD#2] Don't Know = 995 Refused = 996</p> <ol style="list-style-type: none"> 1. SNAP/Food Stamps Program 2. WIC Programs (Women, Infant and Children) 3. Meals on Wheels 4. Relatives and family living outside your household 5. Friends 6. Neighbors or co-workers 7. Hunting/Fishing 8. Gardens <p>18. Finally for this section, I have a few questions on how you feel about food pantries. For each statement I'll read, please tell me if you [1] agree, [2] have no opinion, or [3] disagree..</p> <p>I encourage others to use food pantries if they need food assistance I avoid food pantries where I might see someone I know I tell people I visit a food pantry Many people who visit a food pantry do not want other people to know Many in this country do not respect food pantry users</p> <p><u>Nutrition and Health</u></p> <p>You're being so helpful. Now, I'll change topics. Food pantries want to provide foods that fit your needs, so the next set of questions asks about the foods <u>you</u> eat and any special health requirements <u>you</u> may have.</p> <p>19. First, in a typical week, how many times do you normally eat <u>fresh or frozen</u> fruits, not counting juice?</p> <p>20. And in a typical week, how many times to you eat canned fruits, not counting fruit juices?</p>	<p>WK\$HM _____</p> <p>GROC1 _____ GROC2 _____</p> <p>FDSRC1 _____ FDSRC2 _____ FDSRC3 _____ FDSRC4 _____ FDSRC5 _____ FDSRC6 _____ FDSRC7 _____ FDSRC8 _____</p> <p>STIG1 _____ STIG2 _____ STIG3 _____ STIG4 _____ STIG5 _____</p> <p>FFRUIT _____</p> <p>CFRUIT _____</p>
--	--

21. And in a typical week, how many times do you consume <u>fresh</u> or <u>frozen</u> vegetables, again not counting juice?	FVEG _____
22. And how about how many times a week you eat canned vegetables, not counting juices?	CANVEG _____
23. In a typical week, how many times do you drink milk or use milk on your cereal? IF 0 → QUESTION 24 IF 1 OR MORE TIMES → What type of milk do you typically consume? Whole milk [1], 2% [2], 1% [3], or Skim/nonfat [4] [other – 5]	MILK _____ MITYPE _____
24. Again, in a normal week, how many times do you eat dried beans (the kind that you soak in water) or canned beans. Do NOT include green beans. (e.g., soybeans, kidney/red beans, pinto beans, garbanzo beans, lentils, black beans, black-eyed peas, lima beans, refried beans)	BEANS _____
25. In a typical week, on how many days do you do at least 30 minutes of exercise, like brisk walking, bicycling, gardening, etc.?	EXDAYS _____
26. Have you been to see a doctor or nurse for your own health in the last year? 1=Yes 2=No 995=Don't Know 996=Refused	HLVIS _____
27. Have you ever been told by a doctor that you have diabetes? 1. Yes → IF FEMALE, GO TO QUESTION 27A IF MALE, DO QUESTIONS 29 and 30 2. No → GO TO QUESTION 30 995. Don't know/Not sure or 996. Refused → GO TO 30 27A. Was this related to a pregnancy? (gestational) 1=YES 2=NO GO TO → QUESTIONS 29 and 30	DIA _____ GDIA1 _____
28. Have you ever been told by a doctor that you have prediabetes or borderline diabetes? 1. Yes → IF FEMALE, GO TO QUESTIONS 28A IF MALE, DO QUESTIONS 29 and 30 2. No → GO TO QUESTION 31 996. Don't know/Not sure or 997. Refused → GO TO 31 28A. Was this related to a pregnancy? (gestational d.) → GO TO 29 1=YES 2=NO	PREDIA _____ GDIA2 _____
29. Are you now taking insulin? 1=YES 2=NO 995=DK 996=Ref	INSUL _____
30. Are you now taking diabetes pills? 1=YES 2=NO	DPILL _____

<p>31. Have you ever had your blood pressure checked by a doctor, nurse or other health worker?</p> <p>1. Yes → 31A. Were you told that you have high blood pressure? 1. Yes → IF FEMALE, DO QUESTIONS 31B and 31C 1. Yes → IF MALE, GO TO QUESTION 31C 2. No → GO TO Q32</p> <p>2. No → GO TO Q32 995. Don't know/Not sure or 996. Refused → GO TO Q32</p> <p>31B. Was this only when you were pregnant? → GO TO 31C</p> <p>31C. Are you currently taking a prescribed medicine for high blood pressure? 1=YES 2=NO 995=DK 996=Ref</p> <p>32. Now, can you please tell me how much you weigh without shoes? (ANSWER SHOULD BE IN POUNDS; ROUND FRACTIONS TO NEAREST NUMBER) 995 Don't know/Not sure 996 Refused</p> <p>33. And about how tall are you without shoes? ANSWER SHOULD BE IN FEET AND INCHES ROUND UP FRACTIONS 995 Don't know/Not sure 996 Refused</p> <p>34. Have you ever been told by a doctor, nurse, or other health professional that you need to lose weight for health reasons? 1=YES 2=NO 995=DK 996=REFUSED</p> <p>35. During the past 12 months, have you tried to lose weight?</p> <p>1. Yes → 35A. What were the 2 or 3 main things you did to try to do lose weight? _____ _____ _____</p> <p>2. No → GO TO Q36 995. Don't know/Not sure or 996. Refused → GO TO Q36</p> <p>36. And last for this part, have you ever had your blood cholesterol checked by a doctor, nurse or other health worker?</p> <p>1. Yes → 36A. Were you told that you have high cholesterol? Yes → GO TO QUESTION 36B No → GO TO Q37</p> <p>2. No → GO TO Q37 995. Don't know/Not sure or 99. Refused → GO TO Q37</p>	<p>CKHBP _____</p> <p>HBP _____</p> <p>PRHBP _____</p> <p>MEDHBP _____</p> <p>WGHT _____</p> <p>HGTFT _____</p> <p>HGTIN _____</p> <p>LSWGT _____</p> <p>DIET _____</p> <p>DIET1 _____</p> <p>DIET2 _____</p> <p>DIET3 _____</p> <p>CKCOL _____</p> <p>HGCHL _____</p>
--	--

<p>36B. Are you currently taking a prescribed medicine for high cholesterol? 1=YES 2=NO 995=DK 996=REFUSED</p>	<p>MEDCHL ____</p>
<p>37. I'd like to ask you briefly about the health of other people who currently live in your household and eat meals there</p>	
<p>A. How many other members of your current household have diabetes, or prediabetes? Enter number or 995=DK 996=REFUSED</p>	<p>OTHDIA ____</p>
<p>B. How many members, again not yourself, have high blood pressure? Enter number or 995=DK 996=REFUSED</p>	<p>OTHHBP ____</p>
<p>C. And how many members of your household have high cholesterol? Enter number or 995=DK 996=REFUSED</p>	<p>OTHCHO ____</p>
<p><u>Demographic Questions</u></p>	
<p>Okay, we are now in the last section of the survey, and this is where I want to know a little more about you (IF MORE THAN 1 PERSON HOUSEHOLD) and the people in your household.</p>	
<p>38. First, can you tell me your age? 996=REFUSED</p>	<p>AGE ____</p>
<p>39. Second, how many hours a week are you working now?</p>	<p>WKHRS ____</p>
<p>40. ASK ONLY IF NECESSARY! [Sex: Female (1) Male (2)]</p>	<p>SEX ____</p>
<p>41. Next, what is the highest level of education you completed? Is it 1. Less than high school 4. Undergraduate college degree 2. High school graduate or GED 5. Graduate or professional degree 3. Some college, but not graduated (incl. 2-yr. degree)</p>	<p>EDUC ____</p>
<p>42. Are you currently married, living with a partner, widowed, divorced, separated, or never been married? 1. Married 4. Divorced 2. Living w/partner 5. Separated 3. Widowed 6. Never been married</p>	<p>MARST ____</p>
<p>43. What county do you live in?</p>	<p>COUNTY ____</p>
<p>44. Have you had to leave a residence over the last 24 months due to loss of income/due to foreclosure?</p>	<p>LOSRES ____</p>
<p>45. How many months or years have you lived in your current place? Convert Response To Months IF LESS THAN 24 MONTHS → DO QUESTIONS 45A and 45B IF 24 MONTHS OR MORE → GO TO QUESTION 46</p>	<p>RESLEN ____</p>

<p>45A. How many times have you moved in the last 2 years?</p>	MOVE# _____									
<p>45B. Why did you move out of your previous residence? Summarize answer: _____</p>	MORAT _____									
<p>46. Do you receive any housing vouchers to help with housing costs? 1=YES 2=NO 995=DK 996=REFUSED</p>	HSVCH _____									
<p>47. Would you describe yourself as:</p> <table border="0"> <tr> <td>1. White</td> <td>4. American Indian</td> <td>995.Refused</td> </tr> <tr> <td>2. Black</td> <td>5. Biracial</td> <td>996. Don't Know</td> </tr> <tr> <td>3. Asian</td> <td>6. Other</td> <td></td> </tr> </table>	1. White	4. American Indian	995.Refused	2. Black	5. Biracial	996. Don't Know	3. Asian	6. Other		RACE _____
1. White	4. American Indian	995.Refused								
2. Black	5. Biracial	996. Don't Know								
3. Asian	6. Other									
<p>48. Are you of Hispanic or Latino descent or ethnicity?</p> <table border="0"> <tr> <td>1. Yes</td> <td>995. Don't Know</td> </tr> <tr> <td>2. No</td> <td>996. Refused</td> </tr> </table>	1. Yes	995. Don't Know	2. No	996. Refused	HISID _____					
1. Yes	995. Don't Know									
2. No	996. Refused									
<p>Finally, I have some questions about the various sources of income your household now receives. Again, I want to assure you that none of your answers will be discussed with anyone.</p>										
<p>(ASK BASED ON Q39, OR GO TO Q50 IF OTHER ADULTS IN HOUSEHOLD OR Q51 IF NO OTHER ADULTS)</p>										
<p>49. Last month, how much did you earn in total from all your jobs, before taxes and other deductions were taken out? Enter \$ amount</p>	UINCOM _____									
<p>50. Of the other adults in your household, how many are employed</p> <table border="0"> <tr> <td>1) Full-time</td> <td>2)Part-time?</td> </tr> <tr> <td>IF ANY → Go To Q50B</td> <td>IF NONE → GO TO Q51</td> </tr> </table>	1) Full-time	2)Part-time?	IF ANY → Go To Q50B	IF NONE → GO TO Q51	<p>OTHFT _____</p> <p>OTHPT _____</p>					
1) Full-time	2)Part-time?									
IF ANY → Go To Q50B	IF NONE → GO TO Q51									
<p>50B. Thinking of everyone besides yourself who worked last month, how much money did they earn altogether last month? Enter \$ amt</p>	OTHPAY _____									
<p>51. In (prior month), did you or anyone in your household receive income from any of the following sources? If yes for any, please tell me how much was received in (prior month). For each: 1=YES 2=NO 995=DK 996=REFUSED 997=NA; Amount</p>										
<p>A. TANF (Temporary Assistance to Needy Families) IF YES → How much did you receive in (prior month)?</p>	<p>TANF _____</p> <p>TANF\$ _____</p>									
<p>B. Food Stamps, EBT or Food Stamp cashout IF YES → How much did you receive in (prior month)?</p>	<p>SNAP _____</p> <p>SNAP\$ _____</p>									

<p>C. Child support - including any child support that you, your child, or other household members received directly from the father or from the welfare or child support agency? IF YES→ How much did you receive in (prior month)?</p> <p>D. Aid for the disabled, such as Supplemental Security Income (SSI) or disabled veterans benefits? IF YES→ How much did you receive in (prior month)?</p> <p>E. Social Security (SSA) or any other kind of private or government or military pension? IF YES→ How much did you receive in (prior month)?</p> <p>F. Unemployment Insurance or Worker's Compensation? IF YES→ How much did you receive in (prior month)?</p>	<p>CHSUP _____ CHSUP\$ _____</p> <p>DISA _____ DISA\$ _____</p> <p>SSPEN _____ SSPEN\$ _____</p> <p>UNEM _____ UNEM\$ _____</p>
<p>52. Lastly, I just have a few questions on how you've been feeling recently. Please look at the items on the left side of this card and think about the last 30 days or so. For each of the letters on the left, tell me the number for the answer on the right that best talks about how you have been feeling the last 30 days. GIVE CARD #3 Possible answers: none of the time [1], a little of the time [2], some of the time [3], most of the time [4], or all of the time [5].</p> <p>A. So sad nothing could cheer you up B. Nervous C. Restless or fidgety D. Hopeless E. That everything was an effort F. Worthless</p>	<p>FEEL1 _____ FEEL2 _____ FEEL3 _____ FEEL4 _____ FEEL5 _____ FEEL6 _____</p>
<p>Great, that's the end of the survey. I really appreciate your help!!!!</p>	

Appendix 2

County	Food Pantry	NUMBER OF SURVEYS COMPLETED	% OF PROJECT TOTAL
Adair	Salvation Army - Kirksville	4	.3%
	First Church of Nazarene	25	2.1%
	Adair County Total	29	2.4%
Audrain	Food Bank Mobile	18	1.5%
	Help Center	10	.9%
	Audrain County Total	28	2.4%
Benton	Benton County Food Pantry	37	3.2%
	Benton County Total	37	3.2%
Boone	Central Pantry	191	16.4%
	CHA Annie Fisher Food Pantry	11	.9%
	The Shepherd's Basket Pantry	15	1.3%
	Boone County Total	217	18.6%
Callaway	Serve	44	3.8%
	Callaway County Total	44	3.8%
Camden	Share the Harvest Food Pantry	23	2%
	Camden County Total	23	2%
Clark	Clark County Food Closet Pantry	34	3%
	Clark County Total	34	3%
Cole County	First Christian Church Pantry	16	1.4%
	Salvation Army Pantry	19	1.6%
	Samaritan Center Pantry	72	6.2%
	Cole County Total	107	9.2%
Cooper	Neighbors Helping Neighbors Pantry	18	1.5%
	Cooper County Total	18	1.5%
Howard	Fayette Ministerial Alliance Pantry	17	1.5%
	Howard County Total	17	1.5%
Knox	Knox County Food Cupboard Pantry	12	1%
	Knox County Total	12	1%

Lewis	First Baptist Church Canton Pantry	20	1.7%
	Lewis County Total	20	1.7%
Linn	Brookfield Ministries Pantry	31	3%
	Cornerstone Church Food Pantry	13	1.1%
	Linn County Total	44	4.1%
Macon	Macon County Ministries	24	2.1%
	Macon County Total	24	2.1%
Maries	Loaves & Fishes Food Pantry	14	1.2%
	CAS Projects – Storehouse	21	1.8%
	Maries County Total	35	3%
Marion	Douglass Community Services Pantry	33	2.8%
	Food Bank Mobile	20	1.7%
	Marion County Total	53	4.5%
Miller	Eldon Community Food Pantry	35	3%
	Hope House Pantry	15	1.3%
	Visions Unlimited Food Pantry	36	3.1%
	Miller County Total	86	7.4%
Moniteau	Food Bank Mobile	13	1.1%
	Moniteau County Total	13	1.1%
Morgan	End Time Joseph Program Pantry	21	1.8%
	West Central Missouri CAA	18	1.5%
	Morgan County Total	39	3.3%
Pettis	Open Door Service Center	86	7.4%
	Pettis County Total	86	7.4%
Phelps	Phelps County Faith Distribution, Inc.	27	2.3%
	Saint James Caring Center	21	1.8%
	Phelps County Total	48	4.1%
Ralls	First Baptist Church New London Pantry	13	1.1%
	Ralls County Total	13	1.1%
Randolph	Cherith Brook Food Pantry	58	5%
	Christos Center	14	1.2%
	Randolph County Total	72	6.2%

Saline	Community Food Pantry	33	2.8%
	Saline County Total	33	2.8%
Shelby	Bethel Food Pantry	12	1%
	Shelby County Food Pantry	12	1%
	Shelby County Total	24	2%
Sullivan	Milan Interfaith Food Pantry	11	.9%
	Sullivan County Total	11	.9%
TOTAL	All pantries	1167	100.3%