
Coping With Hunger in 2013: Food Pantry Clients and Households in the Service Region of the Food Bank for Central and Northeast Missouri

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

University of Missouri

December, 2013

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)

Columbia, MO: Interdisciplinary Center for Food Security
Web address: <http://foodsecurity.missouri.edu>

TABLE OF CONTENTS

Acknowledgements	1
Background	2
Survey development and implementation	3
Sampling	4
Reading the Data Tables	6
Data Tables	9
Appendix 1: Pantry Client Survey instrument	139
Appendix 2: List of pantries surveyed and totals interviewed	151

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 Harry S Truman School of Public Affairs. The nine individuals who conducted the interviewing on this project—Patricia Brinckwirth, Jordan Dawdy, Sara Harrier, Elly Lang, Ashley Price, Grace Rathert, Lauren Sines, Ashley Vancil, and Brenna Webster—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), and the Division of Applied Social Sciences (College of Agriculture, Food, and Natural Resources).

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 Anthony Evans was instrumental in assisting with the planning and conduct of the work throughout the region. At the food pantries, we 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 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 narrow range of foods or acquiring food through private and public assistance programs.

Food insecurity has been on rise in Missouri over the last decade. According to the USDA, the percent of the state’s population that is food insecure increased from an average of 8.6 percent during the 1999-2001 period to 16 percent over the years 2009-2011.¹ This increase of nearly 8 percentage points of the population exceeds that reported by any other state over this time period. The same pattern holds true for the percent of households that experience hunger in the form of reduced meal portions, skipped meals and similar reductions. In Missouri, 2.3 percent of the population ten years ago was classified as food insecure with hunger, and over the past three years this figure has nearly tripled to 6.7 percent of households.² One alarming dimension of this trend is that not only are more Missourians concerned about having sufficient food, but a higher percentage of these folks are unable to satisfy household needs through the strategies they are employing to access food.

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, greater 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 and behavioral problems among children.

Services provided by food banks and food pantries are the cornerstones of the non-profit sector’s response to food insecurity. An estimated 5.1 percent of all U.S. households (6.2 million households) accessed emergency food from a food pantry one or more times in 2012. 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

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 2011*, Economic Research Report No. (ERR-141). Washington: Economic Research Service, 2012.

² 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.

consumption, such as emergency kitchens and senior centers.) Missouri is served by six regional food banks, which in 2012 distributed nearly 90 million pounds of food to pantries throughout the state.

The Food Bank for Central and Northeast Missouri (FBCNM), located in Columbia, distributed more than 28 million tons of food in 2012, the second highest regional total in the state, to more than 130 food pantries, emergency kitchens, shelters, daycare and senior centers, and other facilities, including 130 schools, located 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 the research documented in this report 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 2005.³ We revised that instrument for use in the Summer of 2010⁴ and then again in the Spring of 2013. 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 its mission. 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 MU researchers. The project team pretested a survey draft in April 2013. 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 nine students (Patricia Brinckwirth, Jordan Dawdy, Sara Harrier, Elly Lang, Ashley Price, Grace Rathert, Lauren Sines, Ashley Vancil, and Brenna Webster) to work as interviewers. The interviewers each received a day of training on implementing the survey and

³ 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.

⁴ Matt Foulkes, Colleen Heflin, Joan Hermesen, Nikki Raedeke, Sandy Rikoon. *Coping With Hunger: Food Pantry Clients in the Central Missouri Food Bank Region, 2010*. Columbia, MO: Interdisciplinary Center for Food Security, 2011.

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.

SAMPLING

This study is 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 90 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 2012 regional totals of food pantry clients as self-reported by the pantries. This decision removed 52 smaller pantries from our list; these facilities together served only 22% of the average regional client population of close to 81,000 persons. Our final target sample included 38 pantries serving more than 64,000 persons monthly in 2012.

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 $\pm 3\%$ across the entire region and to permit more subgroup analyses. 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 sometimes lower, confidence levels due to the smaller numbers in reported sub-groups.

Of the 38 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 37 pantry facilities that together assisted more than 76% of food pantry clients in the region in 2012 and operated in 25 of the 32 counties serviced by the food bank.

Food pantry clients were interviewed in-person from May 21 to August 5, 2013. We asked interviewers to use 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 would attempt to make an initial contact. If this individual refused or was not appropriate for interviewing (e.g., a case worker picking up food for a family unable to travel to the pantry), 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 nearly 1,980 clients for interviews. Of these contacts, 151 potential respondents (7.6%) were not eligible for interviewing, with the two most common reasons being that these were individuals who had already completed a survey or were at the pantry as "proxies" of households unable to visit the pantry.

Of the 1829 appropriate contacts, we had 556 refusals (30.4% refusal rate) and 61 clients (3.3%) began, but did not complete, interviews. The usable rate of 69.6% (N=1273) and the completion rate of 66.3% (N=1212) are very high for survey research projects. 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 34% of non-participants, while males comprise about 27% 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, 36, 46, and 18 percent for refusals versus 31, 54, and 14 percent for participants. As for concern that pantry clients with children might be non-participants in greater numbers, 7% of refusals arrived at pantries with children, while nearly one-quarter of all participants are from households with at least one child under the age of 5.

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 “Q1”) 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 Q17A) 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. Five survey questions—Questions 15, 16, 17, 18 and 52—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. Questions 15-18 are items used to establish weekly household expenditures of food, and a composite variable of these questions is included in the place of the individual variables. In addition, at the end of the report readers will find tables reporting total number of individuals per household, household food security levels, BMI (body-mass index), households with veterans, monthly household income, and household income as a percentage of poverty level, compiled on the basis of several questions included in the survey. These are described in further detail below.

READING THE TABLES: INDEPENDENT VARIABLES

The first row of each table (Total) presents the overall total response from all surveys. The maximum number of surveys possible for any question is 1,273.

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. Nine 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 379 respondents comprising 31.2% of the total; 2) “40 thru 64” years of age, including 661 respondents comprising 54.4% of the total; and, 3) “65 and older,” including 175 respondents comprising 14.4% of the total.

Duration of Pantry Use – These subgroups reflect the amount of regular continuous use that the household is now making of food pantries. The 478 households (38% of the sample) in the “0-12 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 255 households (20.4% of the sample) in the “13-35 months” have been utilizing food pantries on a regular basis for more than one year but less than three years. The remaining group of “36+ months” includes 520 households (41.5% of the sample) who might be considered within a group of “chronic” households that depend on the food pantry as a food source.

Health Characteristics of Respondent – In these subgroups, pantry clients are clustered according to self-reported health conditions. Three categories are linked to reports respondents have received from a doctor, nurse or other health worker about diabetes, high blood pressure, and/or high blood cholesterol. The “Diabetes” group includes 287 individuals (23.7% 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, but does include a small percentage of individuals (about 1%) with gestational diabetes. The largest number of people reported “High Blood Pressure” (599 individuals or 49.4% of all individuals who have had their blood pressure checked), while “High Cholesterol” was reported by 430 individuals, or 35.5% of clients who reported a health professional had checked blood cholesterol. Obesity is defined as a Body Mass Index (BMI) of 30 and above, and includes 583 individuals, or 49.1% of respondents who self-reported height and weight. We calculate BMI using a standard formula (http://www.cdc.gov/healthyweight/assessing/bmi/adult_bmi/index.html#Interpreted). Finally, in response to the question “*Are you limited in any way in any activities because of physical, mental, or emotional problems?*” 646 respondents, or 53.3%, answered in the affirmative and are included in the subgroup of “Self-defined limitation.”

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 147 households comprising 11.7% 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 423 households comprising 33.8% of the total; and, 3) Households including no children, labeled as “No children” in the table, and including 682 households and comprising 54.5% 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 641 households and comprising 52.8% of the total; 2) Households with at least one employed adult, but working less than 35 hours per week and no full-time workers, labeled as “Only Part-time Workers,” including 228 households comprising 18.8% of the total; and, 3) Households with at least one adult working more than 34 hours per week, labeled as “At least One Full-time Worker,” including 345 households and comprising 28.4% 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 2012 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 389 households and comprising 32.9% of the total; 2) Household incomes at 51-100% of poverty level,” including 486 households comprising 41.1% of the total; and, 3) Household incomes at “101% or more of poverty level”, including 307 households comprising 26% 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 7-11A in this report. Following the USDA guidelines, respondents were divided into the following three subgroups: 1) “Food Secure” includes respondents who answered in the affirmative for 0-1 of these six questions, including 297 households comprising 23.3% of the total; 2) “Food insecure, w/out hunger” (includes respondents who answered in the affirmative for 2-4 of these six questions, including 501 households comprising 39.4% of the total, and 3) “food insecure, with hunger” includes respondents who answered in the affirmative for 5-6 of these 6 questions, including 474 households comprising 37.3% of the total.

Other Characteristics – This category includes two special subgroups. The first, “Presence of Veteran in Home,” includes the 215 respondents (17.8 percent) who confirmed that at least one military veteran (of any age) lived in the household. The second subgroup, “Use SNAP as a Food Resource,” acknowledges the 685 (or 55.7% of respondents) who cited the use of SNAP (or Food Stamp) benefits for most or all months of the preceding twelve months.

Region – Respondents were divided into groups based on their residence in one of the five regional districts that the Food Bank uses for administrative and logistic purposes. The following geographic regions are used: 1) “Central” region (26.5% of sample) including Audrain, Boone, Callaway, Monroe and Ralls Counties; 2) “Northwest” region,” (7.4% of sample) including Adair, Linn, Macon, Putnam, Schuyler, and Sullivan counties; 3) “Northeast” region (11.4% of sample), including Clark, Knox, Lewis, Marion, Scotland, and Shelby counties; 4) “Southwest” region (21.7% of sample) including Benton, Chariton, Cooper, Howard, Pettis, Randolph, and Saline counties, and 5) “Southeast” region (33% of sample) including Camden, Cole, Maries, Miller, Moniteau, Morgan, Pettis, and Saline counties.

The seven tables at the end of the report present variables that combine more than a single survey question, and are presented in this report for general information for the reader. Data is given for each of these variables across all subgroups:

“Household Size” shows the total number of adults and children in each household
“Household Food Security Level” shows the food security status of household (as described above)
“Body Mass Index Classification” (as described above)
“Veteran in Household” portrays households with at least one military veteran
“Monthly Household Income” is a composite of all variables related to income
“Household Income Level” is the ratio of income level to poverty threshold (as 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 (or close to it, due to rounding) of returns for that group and question.

Q1. How often do you visit a food pantry?				
	N	Once a month or more	Once every few months	Hardly ever
Total	1272	69.2%	20.8%	10.0%
Age				
18 thru 39	379	53.8%	30.9%	15.3%
40 thru 64	661	73.4%	18.8%	7.9%
65 and older	174	86.2%	7.5%	6.3%
Duration of Pantry Use				
0-12 Months	477	64.2%	17.8%	18.0%
13-35 Months	255	73.7%	22.7%	3.5%
36 or More Months	520	71.9%	22.5%	5.6%
Health Conditions of Respondent				
Diabetes	286	82.5%	13.6%	3.8%
High Blood Pressure	598	72.9%	20.2%	6.9%
High Cholesterol	420	76.4%	16.2%	7.4%
Self-Identified Limitation	646	74.1%	18.4%	7.4%
Obesity	583	71.4%	21.1%	7.5%
Children (<18) in the Home				
No Children	681	74.0%	15.7%	10.3%
Children In Home (1 adult)	147	59.9%	27.2%	12.9%
Children in Home (2+ adults)	423	64.3%	27.2%	8.5%
Household Employment Status				
No Work	641	76.0%	16.4%	7.6%
Only Part-time Workers	345	62.6%	26.1%	11.3%
At Least One Full-Time Worker	227	59.9%	26.4%	13.7%
Household Income Level				
0-50% Poverty Level	389	67.9%	21.6%	10.5%
51-100% Poverty Level	485	70.5%	20.2%	9.3%
101% + Poverty level	307	69.1%	22.5%	8.5%
Household Food Security Level				
Food Secure	278	75.5%	16.9%	7.6%
Food Insecure w/out Hunger	467	67.5%	22.1%	10.5%
Food Insecure w/ Hunger	468	67.5%	21.8%	10.7%
Other Characteristics				
Veteran in Home	215	76.3%	15.8%	7.9%
SNAP Participation	684	69.9%	21.3%	8.8%
FBCNM Regions				
Northwest	94	72.3%	20.2%	7.4%
Northeast	144	69.4%	16.0%	14.6%
Central	334	65.6%	22.2%	12.3%
Southwest	274	73.4%	18.6%	8.0%
Southeast	416	68.8%	23.3%	7.9%
Average Monthly Pantry Clientele				
Large (4,006 or more)	392	62.5%	23.2%	14.3%
Medium (1,385-2,660)	462	72.3%	20.1%	7.6%
Small (Less than 1,297)	418	72.0%	19.4%	8.6%

Q2. How many months have you been a visitor to a food pantry?				
	N	0-12 Months	13-35 Months	36 or More Months
Total	1253	38.1%	20.4%	41.5%
Age				
18 thru 39	375	48.0%	15.5%	36.5%
40 thru 64	651	33.0%	23.5%	43.5%
65 and older	171	35.1%	21.6%	43.3%
Duration of Pantry Use				
0-12 Months	478	100.0%	0.0%	0.0%
13-35 Months	255	0.0%	100.0%	0.0%
36 or More Months	520	0.0%	0.0%	100.0%
Health Conditions of Respondent				
Diabetes	278	33.5%	21.6%	45.0%
High Blood Pressure	587	34.2%	21.8%	44.0%
High Cholesterol	410	33.4%	22.7%	43.9%
Self-Identified Limitation	638	34.0%	22.6%	43.4%
Obesity	572	34.3%	20.3%	45.5%
Children (<18) in the Home				
No Children	672	37.2%	21.3%	41.5%
Children In Home (1 adult)	142	39.4%	22.5%	38.0%
Children in Home (2+ adults)	419	39.4%	18.4%	42.2%
Household Employment Status				
No Work	632	31.6%	22.5%	45.9%
Only Part-time Workers	338	46.2%	18.9%	34.9%
At Least One Full-Time Worker	226	43.8%	17.7%	38.5%
Household Income Level				
0-50% Poverty Level	383	39.2%	19.6%	41.3%
51-100% Poverty Level	481	33.9%	20.6%	45.5%
101% + Poverty level	300	41.7%	22.3%	36.0%
Household Food Security Level				
Food Secure	275	42.9%	19.6%	37.5%
Food Insecure w/out Hunger	461	39.7%	20.2%	40.1%
Food Insecure w/ Hunger	461	34.1%	20.8%	45.1%
Other Characteristics				
Veteran in Home	212	35.4%	19.3%	45.3%
SNAP Participation	676	32.0%	21.3%	46.7%
FBCNM Regions				
Northwest	93	36.6%	18.3%	45.2%
Northeast	142	44.4%	20.4%	35.2%
Central	331	44.4%	20.2%	35.3%
Southwest	270	33.3%	21.9%	44.8%
Southeast	407	34.2%	20.1%	45.7%
Average Monthly Pantry Clientele				
Large (4,006 or more)	387	40.1%	16.8%	43.2%
Medium (1,385-2,660)	453	40.4%	22.3%	37.3%
Small (Less than 1,297)	413	33.9%	21.5%	44.6%

Q3. In a typical month, the food you get from the food pantry provides:						
	N	At least half the food we consume	Less than half but more than a quarter	Around a quarter	Less than a quarter	Only a tiny piece of what we consume
Total	1225	38.1%	18.4%	26.1%	8.5%	8.8%
Age						
18 thru 39	354	31.4%	18.9%	26.6%	11.0%	12.1%
40 thru 64	645	38.0%	20.0%	26.0%	8.1%	7.9%
65 and older	170	50.6%	12.9%	25.3%	5.3%	5.9%
Duration of Pantry Use						
0-12 Months	436	36.2%	17.2%	25.5%	10.6%	10.6%
13-35 Months	252	43.3%	18.3%	25.0%	8.3%	5.2%
36 or More Months	518	37.6%	19.5%	27.0%	6.9%	8.9%
Health Conditions of Respondent						
Diabetes	283	44.5%	13.1%	26.1%	7.8%	8.5%
High Blood Pressure	586	39.1%	17.7%	26.6%	7.8%	8.7%
High Cholesterol	410	43.7%	19.0%	23.4%	5.9%	8.0%
Self-Identified Limitation	637	40.5%	18.2%	25.4%	7.7%	8.2%
Obesity	567	37.2%	16.9%	29.5%	7.6%	8.8%
Children (<18) in the Home						
No Children	662	44.4%	18.1%	23.7%	6.3%	7.4%
Children In Home (1 adult)	139	30.2%	18.7%	29.5%	10.8%	10.8%
Children in Home (2+ adults)	404	30.0%	19.8%	29.0%	11.1%	10.1%
Household Employment Status						
No Work	621	44.0%	17.9%	24.2%	6.4%	7.6%
Only Part-time Workers	332	30.1%	19.0%	29.2%	10.2%	11.4%
At Least One Full-Time Worker	216	32.4%	20.4%	27.3%	10.6%	9.3%
Household Income Level						
0-50% Poverty Level	372	35.5%	19.1%	27.2%	7.3%	11.0%
51-100% Poverty Level	467	36.8%	18.2%	26.1%	10.5%	8.4%
101% + Poverty level	299	42.8%	18.4%	24.7%	7.4%	6.7%
Household Food Security Level						
Food Secure	266	39.8%	16.5%	27.8%	7.5%	8.3%
Food Insecure w/out Hunger	448	37.5%	21.7%	23.2%	8.7%	8.9%
Food Insecure w/ Hunger	454	37.9%	16.1%	27.5%	9.0%	9.5%
Other Characteristics						
Veteran in Home	210	32.9%	21.4%	27.6%	11.0%	7.1%
SNAP Participation	665	37.6%	17.6%	26.5%	8.9%	9.5%
FBCNM Regions						
Northwest	91	49.5%	14.3%	24.2%	9.9%	2.2%
Northeast	137	32.8%	24.1%	32.1%	7.3%	3.6%
Central	323	33.4%	24.8%	21.7%	8.7%	11.5%
Southwest	266	33.8%	17.3%	23.7%	13.9%	11.3%
Southeast	398	44.2%	13.1%	29.6%	4.8%	8.3%
Average Monthly Pantry Clientele						
Large (4,006 or more)	375	30.9%	22.4%	22.4%	9.3%	14.9%
Medium (1,385-2,660)	444	40.1%	18.0%	26.4%	8.8%	6.8%
Small (Less than 1,297)	406	42.6%	15.3%	29.3%	7.4%	5.4%

Q4. Including self, how many adults (18+) live in the household?				
	N	1	2	3 or more
Total	1271	37.2%	40.9%	21.9%
Age				
18 thru 39	377	27.2%	50.3%	22.2%
40 thru 64	661	39.3%	37.8%	22.9%
65 and older	175	46.3%	37.1%	16.6%
Duration of Pantry Use				
0-12 Months	477	38.4%	43.6%	18.0%
13-35 Months	254	36.5%	38.4%	24.8%
36 or More Months	519	36.4%	39.5%	24.1%
Health Conditions of Respondent				
Diabetes	287	37.6%	37.6%	24.5%
High Blood Pressure	597	36.0%	40.5%	23.6%
High Cholesterol	421	40.9%	38.0%	21.2%
Self-Identified Limitation	645	39.2%	36.7%	24.1%
Obesity	582	35.2%	41.0%	23.7%
Children (<18) in the Home				
No Children	682	45.9%	37.2%	16.8%
Children In Home (1 adult)	147	100.0%	0.0%	0.0%
Children in Home (2+ adults)	423	0.0%	61.7%	38.3%
Household Employment Status				
No Work	640	53.0%	32.8%	14.3%
Only Part-time Workers	344	30.7%	46.4%	22.7%
At Least One Full-Time Worker	228	0.0%	58.3%	41.6%
Household Income Level				
0-50% Poverty Level	389	32.1%	40.4%	27.4%
51-100% Poverty Level	486	39.1%	39.9%	20.9%
101% + Poverty level	306	37.8%	45.9%	16.0%
Household Food Security Level				
Food Secure	278	36.3%	47.5%	16.2%
Food Insecure w/out Hunger	468	33.5%	43.8%	22.5%
Food Insecure w/ Hunger	466	40.3%	34.7%	24.8%
Other Characteristics				
Veteran in Home	214	6.5%	56.3%	36.8%
SNAP Participation	683	38.0%	39.5%	22.3%
FBCNM Regions				
Northwest	94	38.3%	41.5%	20.3%
Northeast	144	29.2%	47.2%	23.7%
Central	335	43.6%	31.3%	25.1%
Southwest	273	34.1%	48.4%	17.7%
Southeast	414	36.6%	41.4%	21.6%
Average Monthly Pantry Clientele				
Large	392	44.9%	34.9%	20.2%
Medium	460	30.4%	45.1%	24.3%
Small	418	37.6%	41.9%	20.5%

Q5. How many children, 17 years of age or younger, live in your household?					
	N	0	1	2	3 or more
Total	1253	54.4%	16.0%	14.8%	14.8%
Age					
18 thru 39	375	24.3%	21.3%	25.1%	29.3%
40 thru 64	655	64.2%	14.9%	12.7%	8.2%
65 and older	170	84.7%	7.6%	2.4%	5.3%
Duration of Pantry Use					
0-12 Months	471	53.1%	17.6%	14.9%	14.4%
13-35 Months	253	56.5%	16.2%	14.6%	12.6%
36 or More Months	509	54.7%	14.1%	15.1%	16.1%
Health Conditions of Respondent					
Diabetes	281	64.1%	13.9%	11.7%	10.3%
High Blood Pressure	591	61.8%	13.7%	14.6%	10.0%
High Cholesterol	418	69.9%	11.5%	10.0%	8.6%
Self-Identified Limitation	636	62.4%	14.8%	12.1%	10.7%
Obesity	576	52.1%	17.2%	15.5%	15.3%
Children (<18) in the Home					
Children In Home (1 adult)	147	0.0%	40.1%	27.2%	32.7%
Children in Home (2+ adults)	422	0.0%	33.6%	34.5%	31.9%
Household Employment Status					
No Work	628	66.9%	13.5%	9.9%	9.7%
Only Part-time Workers	343	46.4%	17.2%	21.0%	15.5%
At Least One Full-Time Worker	228	32.9%	21.9%	20.6%	24.6%
Household Income Level					
0-50% Poverty Level	385	44.8%	18.9%	17.4%	18.9%
51-100% Poverty Level	482	53.1%	16.6%	15.8%	14.5%
101% + Poverty level	304	69.7%	11.8%	10.5%	7.9%
Household Food Security Level					
Food Secure	272	51.6%	18.3%	15.8%	14.3%
Food Insecure w/out Hunger	464	54.7%	16.2%	15.7%	13.4%
Food Insecure w/ Hunger	461	55.7%	14.8%	13.9%	15.6%
Other Characteristics					
Veteran in Home	214	58.9%	10.3%	14.0%	16.8%
SNAP Participation	675	48.7%	16.0%	17.0%	18.2%
FBCNM Regions					
Northwest	91	56.0%	20.9%	11.0%	12.1%
Northeast	144	54.2%	18.1%	14.6%	13.2%
Central	333	55.9%	16.2%	14.7%	13.2%
Southwest	265	57.9%	14.3%	13.2%	14.7%
Southeast	409	50.6%	15.6%	17.1%	16.6%
Average Monthly Pantry Clientele					
Large (4,006 or more)	388	53.9%	14.4%	17.3%	14.4%
Medium (1,385-2,660)	455	55.2%	16.0%	14.5%	14.3%
Small (Less than 1,297)	409	54.1%	17.6%	12.9%	15.4%

Q5a. How many children under age 5 live in your household?					
	N	0	1	2	3 or more
Total	569	60.3%	25.1%	11.6%	3.0%
Age					
18 thru 39	288	52.4%	30.2%	14.2%	3.1%
40 thru 64	230	70.0%	18.3%	9.6%	2.2%
65 and older	26	76.9%	19.2%	0.0%	3.8%
Duration of Pantry Use					
0-12 Months	220	53.6%	31.8%	13.6%	0.9%
13-35 Months	113	68.1%	14.2%	12.4%	5.3%
36 or More Months	227	62.6%	24.2%	9.7%	3.5%
Health Conditions of Respondent					
Diabetes	104	59.6%	25.0%	11.5%	3.8%
High Blood Pressure	228	64.9%	22.4%	11.0%	1.8%
High Cholesterol	125	69.6%	19.2%	9.6%	1.6%
Self-Identified Limitation	241	62.7%	23.2%	12.0%	2.1%
Obesity	273	60.8%	25.3%	11.4%	2.6%
Children (<18) in the Home					
No Children	18	100.0%	0.0%	0.0%	0.0%
Children In Home (1 adult)	138	73.2%	17.4%	8.0%	1.4%
Children in Home (2+ adults)	411	54.3%	29.0%	13.4%	3.4%
Household Employment Status					
No Work	203	69.0%	20.7%	8.9%	1.5%
Only Part-time Workers	190	55.3%	24.7%	16.3%	3.7%
At Least One Full-Time Worker	151	58.9%	29.8%	7.9%	3.3%
Household Income Level					
0-50% Poverty Level	209	60.8%	25.4%	10.5%	3.3%
51-100% Poverty Level	228	59.2%	26.8%	11.0%	3.1%
101% + Poverty level	93	65.6%	20.4%	12.9%	1.1%
Household Food Security Level					
Food Secure	129	55.0%	32.6%	10.1%	2.3%
Food Insecure w/out Hunger	209	62.2%	24.4%	11.0%	2.4%
Food Insecure w/ Hunger	206	61.7%	22.3%	12.6%	3.4%
Other Characteristics					
Veteran in Home	91	67.0%	17.6%	12.1%	3.3%
SNAP Participation	344	58.4%	24.4%	13.4%	3.8%
FBCNM Regions					
Northwest	40	50.0%	40.0%	7.5%	2.5%
Northeast	66	65.2%	16.7%	16.7%	1.5%
Central	147	59.9%	28.6%	6.8%	4.8%
Southwest	109	59.6%	24.8%	11.9%	3.7%
Southeast	203	60.6%	23.2%	14.3%	2.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	176	54.5%	28.4%	13.6%	3.4%
Medium (1,385-2,660)	206	63.1%	22.3%	12.1%	2.4%
Small (Less than 1,297)	187	62.6%	25.1%	9.1%	3.2%

Q6. Which of the following best describes the food eaten in you household in the last 12 months?					
	N	Enough of the kinds of food we want to eat	Enough, but not always the kinds of food we want to eat	Sometimes not enough to eat	Often not enough to eat
Total	1263	23.3%	51.0%	20.0%	5.8%
Age					
18 thru 39	378	24.6%	53.2%	17.5%	4.8%
40 thru 64	658	19.3%	49.7%	23.7%	7.3%
65 and older	174	37.4%	46.6%	14.4%	1.7%
Duration of Pantry Use					
0-12 Months	473	25.2%	53.7%	16.3%	4.9%
13-35 Months	253	20.9%	52.2%	22.1%	4.7%
36 or More Months	518	22.4%	47.9%	22.8%	6.9%
Health Conditions of Respondent					
Diabetes	285	23.5%	48.4%	20.7%	7.4%
High Blood Pressure	597	22.4%	50.3%	21.6%	5.7%
High Cholesterol	420	23.3%	49.3%	20.0%	7.4%
Self-Identified Limitation	642	18.5%	50.0%	25.4%	6.1%
Obesity	580	23.1%	51.4%	20.3%	5.2%
Children (<18) in the Home					
No Children	678	24.2%	47.8%	21.5%	6.5%
Children In Home (1 adult)	146	24.7%	55.5%	13.0%	6.8%
Children in Home (2+ adults)	421	20.9%	55.1%	19.5%	4.5%
Household Employment Status					
No Work	638	23.8%	47.2%	21.6%	7.4%
Only Part-time Workers	344	23.3%	53.8%	18.3%	4.7%
At Least One Full-Time Worker	227	23.3%	55.5%	18.5%	2.6%
Household Income Level					
0-50% Poverty Level	385	22.3%	51.9%	19.2%	6.5%
51-100% Poverty Level	485	21.4%	50.1%	21.4%	7.0%
101% + Poverty level	307	27.0%	50.8%	19.5%	2.6%
Household Food Security Level					
Food Secure	278	48.6%	47.8%	2.5%	1.1%
Food Insecure w/out Hunger	465	23.2%	60.6%	14.0%	2.2%
Food Insecure w/ Hunger	467	8.8%	42.4%	36.4%	12.4%
Other Characteristics					
Veteran in Home	214	27.1%	46.3%	22.4%	4.2%
SNAP Participation	681	20.3%	51.8%	21.1%	6.8%
FBCNM Regions					
Northwest	92	20.7%	56.5%	20.7%	2.2%
Northeast	144	20.1%	59.0%	13.9%	6.9%
Central	332	20.8%	51.5%	22.9%	4.8%
Southwest	273	26.0%	48.7%	17.2%	8.1%
Southeast	412	25.5%	47.6%	21.6%	5.3%
Average Monthly Pantry Clientele					
Large (4,006 or more)	390	19.2%	52.8%	22.6%	5.4%
Medium (1,385-2,660)	458	24.7%	49.1%	19.7%	6.6%
Small (Less than 1,297)	415	25.5%	51.3%	17.8%	5.3%

Q7. The statement "The food we bought just didn't last and we didn't have money to get more was..."				
	N	Often true	Sometimes true	Never true
Total	1259	49.3%	36.0%	14.7%
Age				
18 thru 39	379	43.8%	44.1%	12.1%
40 thru 64	654	53.7%	32.9%	13.5%
65 and older	174	46.0%	29.9%	24.1%
Duration of Pantry Use				
0-12 Months	472	46.2%	36.2%	17.6%
13-35 Months	251	49.4%	38.2%	12.4%
36 or More Months	517	52.2%	34.2%	13.5%
Health Conditions of Respondent				
Diabetes	284	54.2%	33.1%	12.7%
High Blood Pressure	594	55.2%	33.2%	11.6%
High Cholesterol	418	53.8%	32.3%	13.9%
Self-Identified Limitation	641	58.3%	30.9%	10.8%
Obesity	580	50.9%	35.0%	14.1%
Children (<18) in the Home				
No Children	675	54.5%	29.3%	16.1%
Children In Home (1 adult)	146	45.2%	41.8%	13.0%
Children in Home (2+ adults)	420	42.6%	44.5%	12.9%
Household Employment Status				
No Work	635	53.1%	31.3%	15.6%
Only Part-time Workers	343	46.4%	41.1%	12.5%
At Least One Full-Time Worker	228	44.7%	39.5%	15.8%
Household Income Level				
0-50% Poverty Level	385	52.2%	32.7%	15.1%
51-100% Poverty Level	484	49.4%	36.2%	14.5%
101% + Poverty level	305	45.6%	39.7%	14.8%
Household Food Security Level				
Food Secure	278	15.8%	39.2%	45.0%
Food Insecure w/out Hunger	468	46.2%	43.2%	10.7%
Food Insecure w/ Hunger	468	72.2%	26.7%	1.1%
Other Characteristics				
Veteran in Home	214	49.1%	36.9%	14.0%
SNAP Participation	683	50.2%	37.2%	12.6%
FBCNM Regions				
Northwest	94	43.6%	37.2%	19.1%
Northeast	144	43.1%	35.4%	21.5%
Central	329	54.1%	34.0%	11.9%
Southwest	271	46.9%	39.1%	14.0%
Southeast	411	50.6%	35.3%	14.1%
Average Monthly Pantry Clientele				
Large (4,006 or more)	386	51.3%	36.0%	12.7%
Medium (1,385-2,660)	459	50.8%	37.5%	11.8%
Small (Less than 1,297)	414	45.9%	34.3%	19.8%

Q8. How often in the past 12 months have you been unable to afford to eat balanced meals?				
	N	Often True	Sometimes True	Never True
Total	1251	35.5%	36.1%	28.4%
Age				
18 thru 39	373	28.7%	38.9%	32.4%
40 thru 64	655	40.9%	34.8%	24.2%
65 and older	174	30.5%	35.1%	34.5%
Duration of Pantry Use				
0-12 Months	470	30.4%	39.1%	30.4%
13-35 Months	251	34.3%	37.8%	27.9%
36 or More Months	511	40.6%	32.4%	26.8%
Health Conditions of Respondent				
Diabetes	286	43.4%	30.8%	25.9%
High Blood Pressure	594	42.1%	32.8%	25.1%
High Cholesterol	419	41.5%	32.0%	26.5%
Self-Identified Limitation	643	42.6%	35.3%	22.1%
Obesity	580	41.6%	32.1%	26.4%
Children (<18) in the Home				
No Children	673	42.1%	32.2%	25.5%
Children In Home (1 adult)	142	23.9%	43.0%	33.1%
Children in Home (2+ adults)	418	28.2%	40.2%	31.6%
Household Employment Status				
No Work	638	39.5%	31.0%	29.5%
Only Part-time Workers	337	31.7%	43.2%	24.9%
At Least One Full-Time Worker	225	29.8%	39.6%	30.7%
Household Income Level				
0-50% Poverty Level	385	36.1%	35.6%	28.3%
51-100% Poverty Level	479	34.9%	37.0%	28.2%
101% + Poverty level	304	36.1%	35.7%	27.9%
Household Food Security Level				
Food Secure	278	5.0%	7.9%	87.1%
Food Insecure w/out Hunger	468	29.9%	50.9%	19.2%
Food Insecure w/ Hunger	468	59.6%	37.2%	3.2%
Other Characteristics				
Veteran in Home	213	34.7%	39.9%	25.4%
SNAP Participation	679	37.4%	35.1%	27.5%
FBCNM Region				
Northwest	93	29.8%	40.4%	28.7%
Northeast	140	28.6%	40.7%	30.7%
Central	331	36.9%	36.0%	27.2%
Southwest	268	33.6%	40.3%	26.1%
Southeast	409	38.9%	31.3%	29.8%
Average Monthly Pantry Clientele				
Large (4,006 or more)	388	38.1%	33.5%	28.4%
Medium (1,385-2,660)	451	36.4%	37.9%	25.7%
Small (Less than 1,297)	412	32.0%	36.6%	31.2%

Q9. Last 12 months did anyone in your household cut the size of or skip meals because there was not enough money for food?			
	N	Yes	No
Total	1256	53.3%	46.7%
Age			
18 thru 39	377	53.1%	46.9%
40 thru 64	659	59.2%	40.8%
65 and older	173	31.8%	68.2%
Duration of Pantry Use			
0-12 Months	472	51.5%	48.5%
13-35 Months	252	53.6%	46.4%
36 or More Months	513	55.2%	44.8%
Health Conditions of Respondent			
Diabetes	286	54.5%	45.5%
High Blood Pressure	599	56.4%	43.6%
High Cholesterol	419	54.2%	45.8%
Self-Identified Limitation	643	61.4%	38.6%
Obesity	579	53.4%	46.6%
Children (<18) in the Home			
No Children	676	54.1%	45.9%
Children In Home (1 adult)	144	48.6%	51.4%
Children in Home (2+ adults)	419	53.5%	46.5%
Household Employment Status			
No Work	639	54.5%	45.5%
Only Part-time Workers	342	52.9%	47.1%
At Least One Full-Time Worker	227	49.8%	50.2%
Household Income Level			
0-50% Poverty Level	388	56.4%	43.6%
51-100% Poverty Level	481	55.9%	44.1%
101% + Poverty level	307	45.6%	54.4%
Household Food Security Level			
Food Secure	278	1.4%	98.6%
Food Insecure w/out Hunger	468	36.8%	63.2%
Food Insecure w/ Hunger	468	99.8%	0.2%
Other Characteristics			
Veteran in Home	215	51.6%	48.4%
SNAP Participation	683	54.5%	45.5%
FBCNM Regions			
Northwest	94	46.8%	53.2%
Northeast	141	47.5%	52.5%
Central	330	56.7%	43.3%
Southwest	269	47.6%	52.4%
Southeast	412	57.8%	42.2%
Average Monthly Pantry Clientele			
Large (4,006 or more)	388	56.4%	43.6%
Medium (1,385-2,660)	456	53.9%	46.1%
Small (Less than 1,297)	412	49.5%	50.5%

Q9a. How often did this (q9) happen?				
	N	Almost every month	Some months	Only 1 or 2 months
Total	665	45.6%	34.7%	19.7%
Age				
18 thru 39	194	34.0%	38.7%	27.3%
40 thru 64	392	49.7%	32.9%	17.3%
65 and older	53	52.8%	32.1%	15.1%
Duration of Pantry Use				
0-12 Months	238	43.3%	31.9%	24.8%
13-35 Months	139	47.5%	34.5%	18.0%
36 or More Months	280	46.4%	37.1%	16.4%
Health Conditions of Respondent				
Diabetes	155	51.6%	34.8%	13.5%
High Blood Pressure	337	49.3%	34.4%	16.3%
High Cholesterol	221	53.4%	32.1%	14.5%
Self-Identified Limitation	395	50.9%	32.9%	16.2%
Obesity	309	44.7%	35.6%	19.7%
Children (<18) in the Home				
No Children	361	48.5%	34.1%	17.5%
Children In Home (1 adult)	72	40.3%	37.5%	22.2%
Children in Home (2+ adults)	223	42.6%	35.0%	22.4%
Household Employment Status				
No Work	347	49.9%	33.7%	16.4%
Only Part-time Workers	179	36.9%	40.2%	22.9%
At Least One Full-Time Worker	112	43.8%	30.4%	25.9%
Household Income Level				
0-50% Poverty Level	216	40.3%	38.9%	20.8%
51-100% Poverty Level	271	49.1%	32.5%	18.5%
101% + Poverty level	138	46.4%	32.6%	21.0%
Household Food Security Level				
Food Secure	5	0.0%	0.0%	100.0%
Food Insecure w/out Hunger	167	23.4%	30.5%	46.1%
Food Insecure w/ Hunger	462	54.5%	36.8%	8.7%
Other Characteristics				
Veteran in Home	107	54.2%	28.0%	17.8%
SNAP Participation	371	44.5%	36.1%	19.4%
FBCNM Regions				
Northwest	45	40.0%	42.2%	17.8%
Northeast	67	53.7%	25.4%	20.9%
Central	182	39.6%	37.4%	23.1%
Southwest	128	52.3%	30.5%	17.2%
Southeast	238	45.0%	36.1%	18.9%
Average Monthly Pantry Clientele				
Large (4,006 or more)	212	44.8%	35.8%	19.3%
Medium (1,385-2,660)	247	50.6%	29.1%	20.2%
Small (Less than 1,297)	206	40.3%	40.3%	19.4%

Q10. In last 12 months, did you or anyone in your household eat less than you should?			
	N	Yes	No
Total	1246	53.5%	46.5%
Age			
18 thru 39	374	50.3%	49.7%
40 thru 64	654	59.0%	41.0%
65 and older	173	41.0%	59.0%
Duration of Pantry Use			
0-12 Months	468	49.8%	50.2%
13-35 Months	249	54.2%	45.8%
36 or More Months	510	56.1%	43.9%
Health Conditions of Respondent			
Diabetes	284	56.7%	43.3%
High Blood Pressure	593	57.5%	42.5%
High Cholesterol	416	56.3%	43.8%
Self-Identified Limitation	641	62.1%	37.9%
Obesity	575	56.7%	43.3%
Children (<18) in the Home			
No Children	670	56.3%	43.7%
Children In Home (1 adult)	141	51.1%	48.9%
Children in Home (2+ adults)	418	50.0%	50.0%
Household Employment Status			
No Work	631	54.5%	45.5%
Only Part-time Workers	343	54.2%	45.8%
At Least One Full-Time Worker	225	49.8%	50.2%
Household Income Level			
0-50% Poverty Level	386	54.7%	45.3%
51-100% Poverty Level	479	55.9%	44.1%
101% + Poverty level	303	48.8%	51.2%
Household Food Security Level			
Food Secure	278	1.4%	98.6%
Food Insecure w/out Hunger	468	38.9%	61.1%
Food Insecure w/ Hunger	468	98.7%	1.3%
Other Characteristics			
Veteran in Home	213	55.4%	44.6%
SNAP Participation	674	54.0%	46.0%
FBCNM Region			
Northwest	93	39.8%	60.2%
Northeast	141	45.4%	54.6%
Central	329	55.3%	44.7%
Southwest	267	53.2%	46.8%
Southeast	406	57.9%	42.1%
Average Monthly Pantry Clientele			
Large (4,006 or more)	382	57.3%	42.7%
Medium (1,385-2,660)	451	56.1%	43.9%
Small (Less than 1,297)	413	47.2%	52.8%

Q11. In the last 12 months were you ever hungry but didn't eat?			
	N	Yes	No
Total	1246	35.4%	64.6%
Age			
18 thru 39	376	35.6%	64.4%
40 thru 64	654	39.4%	60.6%
65 and older	172	20.9%	79.1%
Duration of Pantry Use			
0-12 Months	468	31.4%	68.6%
13-35 Months	249	36.1%	63.9%
36 or More Months	510	37.8%	62.2%
Health Conditions of Respondent			
Diabetes	285	36.5%	63.5%
High Blood Pressure	596	38.9%	61.1%
High Cholesterol	417	36.7%	63.3%
Self-Identified Limitation	639	41.8%	58.2%
Obesity	575	36.7%	63.3%
Children (<18) in the Home			
No Children	667	36.3%	63.7%
Children In Home (1 adult)	143	32.9%	67.1%
Children in Home (2+ adults)	419	34.6%	65.4%
Household Employment Status			
No Work	634	37.1%	62.9%
Only Part-time Workers	340	34.7%	65.3%
At Least One Full-Time Worker	227	31.7%	68.3%
Household Income Level			
0-50% Poverty Level	385	39.7%	60.3%
51-100% Poverty Level	480	36.9%	63.1%
101% + Poverty level	304	27.6%	72.4%
Household Food Security Level			
Food Secure	278	0.0%	100.0%
Food Insecure w/out Hunger	468	17.3%	82.7%
Food Insecure w/ Hunger	468	75.6%	24.4%
Other Characteristics			
Veteran in Home	213	33.8%	66.2%
SNAP Participation	677	38.0%	62.0%
FBCNM Region			
Northwest	93	24.7%	75.3%
Northeast	141	31.9%	68.1%
Central	329	36.5%	63.5%
Southwest	266	34.2%	65.8%
Southeast	408	38.5%	61.5%
Average Monthly Pantry Clientele			
Large (4,006 or more)	382	39.5%	60.5%
Medium (1,385-2,660)	453	34.9%	65.1%
Small (Less than 1,297)	411	32.1%	67.9%

Q11a. How often did this (Q11) happen?				
	N	Almost Every Month	Some Months	Only 1 or 2 Months
Total	445	41.1%	40.2%	18.7%
Age				
18 thru 39	136	33.1%	40.4%	26.5%
40 thru 64	258	45.0%	39.1%	15.9%
65 and older	36	36.1%	50.0%	13.9%
Duration of Pantry Use				
0-12 Months	150	34.0%	46.0%	20.0%
13-35 Months	90	45.6%	36.7%	17.8%
36 or More Months	194	44.3%	38.1%	17.5%
Health Conditions of Respondent				
Diabetes	100	47.0%	33.0%	20.0%
High Blood Pressure	234	41.9%	40.2%	17.9%
High Cholesterol	149	48.3%	36.2%	15.4%
Self-Identified Limitation	267	46.8%	38.2%	15.0%
Obesity	211	38.4%	42.7%	19.0%
Children (<18) in the Home				
No Children	242	43.0%	41.3%	15.7%
Children In Home (1 adult)	48	52.1%	31.3%	16.7%
Children in Home (2+ adults)	148	35.1%	41.2%	23.6%
Household Employment Status				
No Work	232	49.1%	34.1%	16.8%
Only Part-time Workers	122	32.0%	50.0%	18.0%
At Least One Full-Time Worker	73	26.0%	46.6%	27.4%
Household Income Level				
0-50% Poverty Level	152	34.9%	44.7%	20.4%
51-100% Poverty Level	177	42.9%	36.2%	20.9%
101% + Poverty level	86	45.3%	39.5%	15.1%
Household Food Security Level				
Food Secure	0	0.0%	0.0%	0.0%
Food Insecure w/out Hunger	82	19.5%	40.2%	40.2%
Food Insecure w/ Hunger	349	45.8%	40.7%	13.5%
Other Characteristics				
Veteran in Home	73	45.2%	39.7%	15.1%
SNAP Participation	259	39.8%	39.4%	20.8%
FBCNM Region				
Northwest	23	52.2%	30.4%	17.4%
Northeast	46	39.1%	37.0%	23.9%
Central	125	38.4%	41.6%	20.0%
Southwest	91	39.6%	40.7%	19.8%
Southeast	155	43.9%	40.6%	15.5%
Average Monthly Pantry Clientele				
Large (4,006 or more)	155	43.9%	38.1%	18.1%
Medium (1,385-2,660)	156	41.0%	40.4%	18.6%
Small (Less than 1,297)	134	38.1%	42.5%	19.4%

Q12.1. In the last 12 months was there a time when you could not pay for all your essential expenses?			
	N	Yes	No
Total	1253	76.8%	23.2%
Age			
18 thru 39	379	81.8%	18.2%
40 thru 64	658	77.8%	22.2%
65 and older	175	62.9%	37.1%
Duration of Pantry Use			
0-12 Months	471	76.2%	23.8%
13-35 Months	252	76.6%	23.4%
36 or More Months	511	77.5%	22.5%
Health Conditions of Respondent			
Diabetes	287	76.0%	24.0%
High Blood Pressure	596	78.0%	22.0%
High Cholesterol	420	76.2%	23.8%
Self-Identified Limitation	643	80.9%	19.1%
Obesity	583	76.7%	23.3%
Children (<18) in the Home			
No Children	673	74.4%	25.6%
Children In Home (1 adult)	143	80.4%	19.6%
Children in Home (2+ adults)	421	79.6%	20.4%
Household Employment Status			
No Work	639	73.4%	26.6%
Only Part-time Workers	344	80.8%	19.2%
At Least One Full-Time Worker	228	80.7%	19.3%
Household Income Level			
0-50% Poverty Level	387	76.7%	23.3%
51-100% Poverty Level	485	77.1%	22.9%
101% + Poverty level	307	76.2%	23.8%
Household Food Security Level			
Food Secure	277	52.7%	47.3%
Food Insecure w/out Hunger	464	79.1%	20.9%
Food Insecure w/ Hunger	467	89.3%	10.7%
Other Characteristics			
Veteran in Home	215	76.7%	23.3%
SNAP Participation	682	79.9%	20.1%
FBCNM Region			
Northwest	91	74.7%	25.3%
Northeast	144	66.0%	34.0%
Central	330	80.9%	19.1%
Southwest	268	73.9%	26.1%
Southeast	410	79.0%	21.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	383	82.2%	17.8%
Medium (1,385-2,660)	457	74.4%	25.6%
Small (Less than 1,297)	413	74.3%	25.7%

Q12.2. In the last 12 months was there a time when you could not pay the full amount of utility bills?			
	N	Yes	No
Total	1242	65.5%	34.5%
Age			
18 thru 39	378	77.2%	22.8%
40 thru 64	652	65.6%	34.4%
65 and older	172	42.4%	57.6%
Duration of Pantry Use			
0-12 Months	468	65.8%	34.2%
13-35 Months	248	67.3%	32.7%
36 or More Months	507	63.7%	36.3%
Health Conditions of Respondent			
Diabetes	285	61.4%	38.6%
High Blood Pressure	589	63.8%	36.2%
High Cholesterol	415	58.8%	41.2%
Self-Identified Limitation	637	66.6%	33.4%
Obesity	579	67.0%	33.0%
Children (<18) in the Home			
No Children	667	57.3%	42.7%
Children In Home (1 adult)	142	73.9%	26.1%
Children in Home (2+ adults)	419	76.1%	23.9%
Household Employment Status			
No Work	633	56.7%	43.3%
Only Part-time Workers	341	77.1%	22.9%
At Least One Full-Time Worker	227	74.0%	26.0%
Household Income Level			
0-50% Poverty Level	383	67.1%	32.9%
51-100% Poverty Level	481	65.3%	34.7%
101% + Poverty level	305	63.9%	36.1%
Household Food Security Level			
Food Secure	274	46.7%	53.3%
Food Insecure w/out Hunger	460	66.3%	33.7%
Food Insecure w/ Hunger	463	76.2%	23.8%
Other Characteristics			
Veteran in Home	214	65.4%	34.6%
SNAP Participation	676	69.7%	30.3%
FBCNM Region			
Northwest	90	54.4%	45.6%
Northeast	143	55.9%	44.1%
Central	330	69.7%	30.3%
Southwest	265	62.6%	37.4%
Southeast	404	69.3%	30.7%
Average Monthly Pantry Clientele			
Large (4,006 or more)	379	71.8%	28.2%
Medium (1,385-2,660)	456	62.7%	37.3%
Small (Less than 1,297)	407	62.7%	37.3%

Q12.3. In the last 12 months was there a time you could not pay rent or your mortgage?			
	N	Yes	No
Total	1239	43.7%	56.3%
Age			
18 thru 39	378	54.5%	45.5%
40 thru 64	650	43.4%	56.6%
65 and older	173	23.7%	76.3%
Duration of Pantry Use			
0-12 Months	464	44.6%	55.4%
13-35 Months	249	44.2%	55.8%
36 or More Months	507	41.8%	58.2%
Health Conditions of Respondent			
Diabetes	282	40.8%	59.2%
High Blood Pressure	589	44.5%	55.5%
High Cholesterol	415	39.0%	61.0%
Self-Identified Limitation	633	44.9%	55.1%
Obesity	575	47.7%	52.3%
Children (<18) in the Home			
No Children	661	38.9%	61.1%
Children In Home (1 adult)	142	50.0%	50.0%
Children in Home (2+ adults)	421	49.4%	50.6%
Household Employment Status			
No Work	633	37.0%	63.0%
Only Part-time Workers	340	52.1%	47.9%
At Least One Full-Time Worker	227	50.2%	49.8%
Household Income Level			
0-50% Poverty Level	384	46.6%	53.4%
51-100% Poverty Level	480	43.1%	56.9%
101% + Poverty level	305	41.0%	59.0%
Household Food Security Level			
Food Secure	274	23.7%	76.3%
Food Insecure w/out Hunger	458	44.5%	55.5%
Food Insecure w/ Hunger	462	54.5%	45.5%
Other Characteristics			
Veteran in Home	212	45.3%	54.7%
SNAP Participation	676	46.4%	53.6%
FBCNM Region			
Northwest	92	34.8%	65.2%
Northeast	141	36.2%	63.8%
Central	328	51.5%	48.5%
Southwest	264	35.6%	64.4%
Southeast	404	46.8%	53.2%
Average Monthly Pantry Clientele			
Large (4,006 or more)	382	52.9%	47.1%
Medium (1,385-2,660)	452	39.2%	60.8%
Small (Less than 1,297)	405	40.0%	60.0%

Q12.4. In the past 12 months was there a time you could not pay for gas or transportation?			
	N	Yes	No
Total	1237	72.2%	27.8%
Age			
18 thru 39	376	75.3%	24.7%
40 thru 64	652	74.4%	25.6%
65 and older	173	57.2%	42.8%
Duration of Pantry Use			
0-12 Months	464	68.3%	31.7%
13-35 Months	248	76.2%	23.8%
36 or More Months	506	74.3%	25.7%
Health Conditions of Respondent			
Diabetes	287	74.6%	25.4%
High Blood Pressure	590	74.9%	25.1%
High Cholesterol	414	74.2%	25.8%
Self-Identified Limitation	636	78.9%	21.1%
Obesity	580	75.2%	24.8%
Children (<18) in the Home			
No Children	662	68.7%	31.3%
Children In Home (1 adult)	140	76.4%	23.6%
Children in Home (2+ adults)	420	76.7%	23.3%
Household Employment Status			
No Work	633	72.2%	27.8%
Only Part-time Workers	339	72.0%	28.0%
At Least One Full-Time Worker	227	71.8%	28.2%
Household Income Level			
0-50% Poverty Level	382	72.5%	27.5%
51-100% Poverty Level	480	74.4%	25.6%
101% + Poverty level	306	69.0%	31.0%
Household Food Security Level			
Food Secure	275	53.1%	46.9%
Food Insecure w/out Hunger	459	73.0%	27.0%
Food Insecure w/ Hunger	463	82.7%	17.3%
Other Characteristics			
Veteran in Home	213	74.2%	25.8%
SNAP Participation	675	76.0%	24.0%
FBCNM Region			
Northwest	91	65.9%	34.1%
Northeast	144	61.1%	38.9%
Central	321	74.5%	25.5%
Southwest	265	69.4%	30.6%
Southeast	406	77.1%	22.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	374	76.2%	23.8%
Medium (1,385-2,660)	455	72.3%	27.7%
Small (Less than 1,297)	408	68.4%	31.6%

Q13.1 In the last 12 months was there a time when you needed to see a dentist but could not afford to go?			
	N	Yes	No
Total	1249	71.3%	28.7%
Age			
18 thru 39	378	72.2%	27.8%
40 thru 64	660	75.2%	24.8%
65 and older	172	54.1%	45.9%
Duration of Pantry Use			
0-12 Months	468	69.4%	30.6%
13-35 Months	253	74.7%	25.3%
36 or More Months	510	71.0%	29.0%
Health Conditions of Respondent			
Diabetes	285	73.7%	26.3%
High Blood Pressure	595	73.8%	26.2%
High Cholesterol	419	72.6%	27.4%
Self-Identified Limitation	643	77.4%	22.6%
Obesity	583	73.8%	26.2%
Children (<18) in the Home			
No Children	672	70.4%	29.6%
Children In Home (1 adult)	142	70.4%	29.6%
Children in Home (2+ adults)	421	73.2%	26.8%
Household Employment Status			
No Work	637	68.4%	31.6%
Only Part-time Workers	344	77.0%	23.0%
At Least One Full-Time Worker	228	70.6%	29.4%
Household Income Level			
0-50% Poverty Level	386	70.7%	29.3%
51-100% Poverty Level	484	72.9%	27.1%
101% + Poverty level	307	69.7%	30.3%
Household Food Security Level			
Food Secure	276	55.8%	44.2%
Food Insecure w/out Hunger	461	69.4%	30.6%
Food Insecure w/ Hunger	468	82.5%	17.5%
Other Characteristics			
Veteran in Home	214	72.9%	27.1%
SNAP Participation	682	73.3%	26.7%
FBCNM Region			
Northwest	92	66.3%	33.7%
Northeast	144	62.5%	37.5%
Central	328	78.0%	22.0%
Southwest	266	67.3%	32.7%
Southeast	409	73.1%	26.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	382	75.9%	24.1%
Medium (1,385-2,660)	456	70.6%	29.4%
Small (Less than 1,297)	411	67.9%	32.1%

Q13.2. In the last 12 months was there a time when you needed to see a doctor but could not afford to go?			
	N	Yes	No
Total	1251	51.2%	48.8%
Age			
18 thru 39	378	57.9%	42.1%
40 thru 64	660	54.5%	45.5%
65 and older	175	26.9%	73.1%
Duration of Pantry Use			
0-12 Months	469	51.4%	48.6%
13-35 Months	252	52.0%	48.0%
36 or More Months	511	50.1%	49.9%
Health Conditions of Respondent			
Diabetes	287	51.6%	48.4%
High Blood Pressure	596	52.3%	47.7%
High Cholesterol	420	47.4%	52.6%
Self-Identified Limitation	645	54.9%	45.1%
Obesity	583	55.4%	44.6%
Children (<18) in the Home			
No Children	674	47.5%	52.5%
Children In Home (1 adult)	141	48.2%	51.8%
Children in Home (2+ adults)	421	58.0%	42.0%
Household Employment Status			
No Work	641	43.4%	56.6%
Only Part-time Workers	343	58.9%	41.1%
At Least One Full-Time Worker	228	63.6%	36.4%
Household Income Level			
0-50% Poverty Level	389	53.5%	46.5%
51-100% Poverty Level	484	50.2%	49.8%
101% + Poverty level	307	50.8%	49.2%
Household Food Security Level			
Food Secure	276	30.4%	69.6%
Food Insecure w/out Hunger	464	50.0%	50.0%
Food Insecure w/ Hunger	467	65.3%	34.7%
Other Characteristics			
Veteran in Home	215	57.2%	42.8%
SNAP Participation	684	49.3%	50.7%
FBCNM Region			
Northwest	93	51.6%	48.4%
Northeast	144	43.8%	56.3%
Central	328	57.0%	43.0%
Southwest	266	49.2%	50.8%
Southeast	410	50.0%	50.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	383	55.4%	44.6%
Medium (1,385-2,660)	455	49.7%	50.3%
Small (Less than 1,297)	413	49.2%	50.8%

Q13.3. In the last 12 months was there a time when you needed medicine but could not afford it?			
	N	Yes	No
Total	1251	56.7%	43.3%
Age			
18 thru 39	378	59.8%	40.2%
40 thru 64	659	61.9%	38.1%
65 and older	175	29.7%	70.3%
Duration of Pantry Use			
0-12 Months	469	54.6%	45.4%
13-35 Months	253	56.5%	43.5%
36 or More Months	510	58.0%	42.0%
Health Conditions of Respondent			
Diabetes	287	59.6%	40.4%
High Blood Pressure	598	59.4%	40.6%
High Cholesterol	421	55.8%	44.2%
Self-Identified Limitation	645	62.5%	37.5%
Obesity	582	59.8%	40.2%
Children (<18) in the Home			
No Children	673	52.9%	47.1%
Children In Home (1 adult)	142	60.6%	39.4%
Children in Home (2+ adults)	421	61.5%	38.5%
Household Employment Status			
No Work	641	51.3%	48.7%
Only Part-time Workers	342	62.9%	37.1%
At Least One Full-Time Worker	228	62.7%	37.3%
Household Income Level			
0-50% Poverty Level	388	57.2%	42.8%
51-100% Poverty Level	484	57.2%	42.8%
101% + Poverty level	307	55.0%	45.0%
Household Food Security Level			
Food Secure	275	32.0%	68.0%
Food Insecure w/out Hunger	463	53.1%	46.9%
Food Insecure w/ Hunger	468	75.4%	24.6%
Other Characteristics			
Veteran in Home	215	60.0%	40.0%
SNAP Participation	683	58.9%	41.1%
Region			
Northwest	93	50.5%	49.5%
Northeast	142	46.5%	53.5%
Central	329	59.6%	40.4%
Southwest	267	56.9%	43.1%
Southeast	410	59.0%	41.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	383	60.8%	39.2%
Medium (1,385-2,660)	455	58.7%	41.3%
Small (Less than 1,297)	413	50.6%	49.4%

Q14.1. In the last 12 months have you had to choose between buying food and paying for medicine/medical care?			
	N	Yes	No
Total	1249	45.8%	54.2%
Age			
18 thru 39	377	43.5%	56.5%
40 thru 64	659	50.8%	49.2%
65 and older	175	32.0%	68.0%
Duration of Pantry Use			
0-12 Months	469	42.9%	57.1%
13-35 Months	252	47.2%	52.8%
36 or More Months	509	47.5%	52.5%
Health Conditions of Respondent			
Diabetes	287	50.9%	49.1%
High Blood Pressure	597	49.9%	50.1%
High Cholesterol	421	47.7%	52.3%
Self-Identified Limitation	644	51.6%	48.4%
Obesity	581	48.2%	51.8%
Children (<18) in the Home			
No Children	672	44.6%	55.4%
Children In Home (1 adult)	142	43.0%	57.0%
Children in Home (2+ adults)	420	48.8%	51.2%
Household Employment Status			
No Work	640	43.4%	56.6%
Only Part-time Workers	343	48.7%	51.3%
At Least One Full-Time Worker	227	48.0%	52.0%
Household Income Level			
0-50% Poverty Level	387	46.5%	53.5%
51-100% Poverty Level	484	45.9%	54.1%
101% + Poverty level	307	44.3%	55.7%
Household Food Security Level			
Food Secure	274	15.3%	84.7%
Food Insecure w/out Hunger	464	43.5%	56.5%
Food Insecure w/ Hunger	467	66.2%	33.8%
Other Characteristics			
Veteran in Home	214	50.9%	49.1%
SNAP Participation	681	46.3%	53.7%
FBCNM Region			
Northwest	93	39.8%	60.2%
Northeast	143	41.3%	58.7%
Central	329	48.0%	52.0%
Southwest	266	40.6%	59.4%
Southeast	408	50.0%	50.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	382	47.4%	52.6%
Medium (1,385-2,660)	455	45.5%	54.5%
Small (Less than 1,297)	412	44.7%	55.3%

Q14.2. In the last 12 months have you had to choose between buying food and paying for utilities?			
	N	Yes	No
Total	1243	51.6%	48.4%
Age			
18 thru 39	377	58.9%	41.1%
40 thru 64	655	52.8%	47.2%
65 and older	174	33.9%	66.1%
Duration of Pantry Use			
0-12 Months	468	49.4%	50.6%
13-35 Months	248	51.6%	48.4%
36 or More Months	508	53.7%	46.3%
Health Conditions of Respondent			
Diabetes	286	50.3%	49.7%
High Blood Pressure	592	52.4%	47.6%
High Cholesterol	417	48.2%	51.8%
Self-Identified Limitation	641	55.2%	44.8%
Obesity	579	54.2%	45.8%
Children (<18) in the Home			
No Children	667	46.2%	53.8%
Children In Home (1 adult)	142	57.7%	42.3%
Children in Home (2+ adults)	420	58.8%	41.2%
Household Employment Status			
No Work	636	45.1%	54.9%
Only Part-time Workers	343	63.3%	36.7%
At Least One Full-Time Worker	226	53.1%	46.9%
Household Income Level			
0-50% Poverty Level	384	55.7%	44.3%
51-100% Poverty Level	483	49.5%	50.5%
101% + Poverty level	306	49.7%	50.3%
Household Food Security Level			
Food Secure	275	19.3%	80.7%
Food Insecure w/out Hunger	461	52.3%	47.7%
Food Insecure w/ Hunger	463	70.4%	29.6%
Other Characteristics			
Veteran in Home	213	54.5%	45.5%
SNAP Participation	679	52.4%	47.6%
FBCNM Region			
Northwest	92	40.2%	59.8%
Northeast	142	43.0%	57.0%
Central	329	54.7%	45.3%
Southwest	264	50.0%	50.0%
Southeast	406	55.4%	44.6%
Average Monthly Pantry Clientele			
Large (4,006 or more)	379	58.0%	42.0%
Medium (1,385-2,660)	454	50.0%	50.0%
Small (Less than 1,297)	410	47.6%	52.4%

Q14.3. In the last 12 months have you had to choose between buying food and paying rent/mortgage?			
	N	Yes	No
Total	1239	40.1%	59.9%
Age			
18 thru 39	376	48.9%	51.1%
40 thru 64	653	40.4%	59.6%
65 and older	174	22.4%	77.6%
Duration of Pantry Use			
0-12 Months	466	38.2%	61.8%
13-35 Months	247	39.7%	60.3%
36 or More Months	507	41.8%	58.2%
Health Conditions of Respondent			
Diabetes	284	36.3%	63.7%
High Blood Pressure	592	40.9%	59.1%
High Cholesterol	417	35.0%	65.0%
Self-Identified Limitation	637	41.8%	58.2%
Obesity	573	42.2%	57.8%
Children (<18) in the Home			
No Children	662	36.3%	63.7%
Children In Home (1 adult)	142	45.1%	54.9%
Children in Home (2+ adults)	420	44.5%	55.5%
Household Employment Status			
No Work	637	33.0%	67.0%
Only Part-time Workers	340	51.2%	48.8%
At Least One Full-Time Worker	225	43.1%	56.9%
Household Income Level			
0-50% Poverty Level	386	42.0%	58.0%
51-100% Poverty Level	480	40.2%	59.8%
101% + Poverty level	304	36.5%	63.5%
Household Food Security Level			
Food Secure	271	10.7%	89.3%
Food Insecure w/out Hunger	460	40.4%	59.6%
Food Insecure w/ Hunger	464	57.1%	42.9%
Other Characteristics			
Veteran in Home	211	42.7%	57.3%
SNAP Participation	677	39.7%	60.3%
FBCNM Region			
Northwest	92	29.3%	70.7%
Northeast	142	34.5%	65.5%
Central	328	47.3%	52.7%
Southwest	262	35.5%	64.5%
Southeast	405	41.2%	58.8%
Average Monthly Pantry Clientele			
Large (4,006 or more)	381	50.7%	49.3%
Medium (1,385-2,660)	451	36.1%	63.9%
Small (Less than 1,297)	407	34.6%	65.4%

Q14.4. In the last 12 months have you had to choose between buying food and paying for gas/transportation?			
	N	Yes	No
Total	1243	59%	41%
Age			
18 thru 39	378	61.6%	38.4%
40 thru 64	656	61.9%	38.1%
65 and older	173	45.1%	54.9%
Duration of Pantry Use			
0-12 Months	468	56.6%	43.4%
13-35 Months	249	58.6%	41.4%
36 or More Months	507	60.7%	39.3%
Health Conditions of Respondent			
Diabetes	287	60.3%	39.7%
High Blood Pressure	595	63.5%	36.5%
High Cholesterol	419	60.4%	39.6%
Self-Identified Limitation	641	64.7%	35.3%
Obesity	581	62.7%	37.3%
Children (<18) in the Home			
No Children	665	57.7%	42.3%
Children In Home (1 adult)	142	60.6%	39.4%
Children in Home (2+ adults)	421	60.8%	39.2%
Household Employment Status			
No Work	636	54.1%	45.9%
Only Part-time Workers	342	67.8%	32.2%
At Least One Full-Time Worker	228	60.1%	39.9%
Household Income Level			
0-50% Poverty Level	385	59.0%	41.0%
51-100% Poverty Level	483	58.8%	41.2%
101% + Poverty level	307	58.6%	41.4%
Household Food Security Level			
Food Secure	275	27.3%	72.7%
Food Insecure w/out Hunger	461	60.1%	39.9%
Food Insecure w/ Hunger	465	77.0%	23.0%
Other Characteristics			
Veteran in Home	213	64.8%	35.2%
SNAP Participation	680	57.9%	42.1%
FBCNM Region			
Northwest	93	39.8%	60.2%
Northeast	142	54.2%	45.8%
Central	324	64.2%	35.8%
Southwest	265	54.0%	46.0%
Southeast	409	63.8%	36.2%
Average Monthly Pantry Clientele			
Large (4,006 or more)	378	62.2%	37.8%
Medium (1,385-2,660)	455	60.9%	39.1%
Small (Less than 1,297)	410	53.9%	46.1%

Q15-Q18. How much money each week do you spend on food (grocery stores and eating out—dine in or carry out)?						
	N	\$0-25	\$26-50	\$51-75	\$76-100	\$100+
Total	1111	19.6%	25.1%	16.0%	13.4%	25.9%
Age						
18 thru 39	340	7.8%	16.5%	15.9%	15.0%	43.1%
40 thru 64	585	19.0%	29.2%	17.0%	13.8%	19.3%
65 and older	143	37.9%	28.3%	11.7%	9.0%	11.7%
Duration of Pantry Use						
0-12 Months	405	15.7%	27.6%	15.7%	14.0%	24.9%
13-35 Months	227	17.7%	23.4%	19.9%	16.0%	21.2%
36 or More Months	449	20.6%	23.2%	14.7%	11.0%	28.9%
Health Conditions of Respondent						
Diabetes	251	22.7%	24.7%	13.7%	11.8%	25.5%
High Blood Pressure	534	20.1%	25.3%	16.6%	13.5%	23.1%
High Cholesterol	362	21.7%	25.7%	16.3%	13.3%	21.1%
Self-Identified Limitation	575	19.3%	26.1%	17.7%	12.3%	22.7%
Obesity	517	17.8%	26.8%	14.8%	12.5%	26.2%
Children (<18) in the Home						
No Children	577	26.1%	32.4%	16.0%	11.6%	12.3%
Children In Home (1 adult)	129	8.3%	20.5%	17.4%	18.9%	32.6%
Children in Home (2+ adults)	371	7.4%	15.9%	15.9%	14.6%	44.4%
Household Employment Status						
No Work	555	25.2%	24.0%	15.9%	13.1%	19.8%
Only Part-time Workers	311	11.5%	28.7%	15.0%	13.1%	30.9%
At Least One Full-Time Worker	201	8.3%	22.4%	17.6%	15.6%	34.1%
Household Income Level						
0-50% Poverty Level	332	13.4%	23.8%	16.4%	16.7%	28.6%
51-100% Poverty Level	428	20.4%	26.8%	13.8%	11.9%	25.2%
101% + Poverty level	277	19.7%	23.6%	17.6%	13.4%	23.2%
Household Food Security Level						
Food Secure	235	15.1%	26.1%	18.1%	13.4%	26.1%
Food Insecure w/out Hunger	410	17.9%	23.9%	12.8%	14.3%	30.2%
Food Insecure w/ Hunger	420	20.2%	25.5%	17.4%	12.3%	22.0%
Other Characteristics						
Veteran in Home	188	16.6%	18.7%	12.4%	17.6%	32.1%
SNAP Participation	613	13.9%	23.7%	15.7%	14.4%	30.4%
FBCNM Regions						
Northwest	84	24.7%	31.8%	9.4%	9.4%	23.5%
Northeast	123	20.0%	17.6%	15.2%	16.8%	28.8%
Central	294	13.1%	26.9%	19.2%	12.1%	27.6%
Southwest	228	15.9%	30.0%	12.9%	16.7%	22.3%
Southeast	354	21.0%	21.3%	17.4%	12.2%	26.0%
Average Monthly Pantry Clientele						
Large (4,006 or more)	340	12.2%	26.5%	16.0%	15.2%	29.2%
Medium (1,385-2,660)	392	19.2%	22.6%	15.4%	14.7%	25.6%
Small (Less than 1,297)	360	22.1%	26.2%	16.7%	10.4%	23.0%

Q19. How many minutes does it take you to travel from your home to where you buy the majority of your food?						
	N	Median	5 minutes or less	6-15 minutes	16-30 minutes	more than 30 minutes
Total	1230	--	29.1%	40.4%	23.9%	6.6%
Age						
18 thru 39	379	10	31.1%	44.9%	19.4%	4.5%
40 thru 64	661	12	28.3%	38.7%	25.5%	7.5%
65 and older	175	15	26.0%	38.7%	27.7%	7.5%
Duration of Pantry Use						
0-12 Months	478	10	31.7%	39.8%	22.6%	5.9%
13-35 Months	255	15	24.5%	43.0%	24.9%	7.6%
36 or More Months	520	10	29.4%	39.2%	24.5%	7.0%
Health Conditions of Respondent						
Diabetes	287	15	27.7%	36.2%	28.4%	7.8%
High Blood Pressure	599	14	29.4%	37.7%	25.7%	7.3%
High Cholesterol	421	10	29.8%	40.1%	24.5%	5.5%
Self-Identified Limitation	646	12	28.3%	38.6%	26.7%	6.4%
Obesity	583	10	30.6%	39.3%	24.2%	5.9%
Children (<18) in the Home						
No Children	682	10	28.2%	39.0%	25.6%	7.1%
Children In Home (1 adult)	147	10	35.3%	41.7%	19.4%	3.6%
Children in Home (2+ adults)	423	10	28.5%	42.0%	23.0%	6.5%
Household Employment Status						
No Work	641	11	30.9%	34.8%	27.1%	7.3%
Only Part-time Workers	345	10	27.1%	48.1%	19.2%	5.5%
At Least One Full-Time Worker	228	10	27.8%	44.9%	20.7%	6.6%
Household Income Level						
0-50% Poverty Level	389	10	28.1%	41.4%	23.2%	7.3%
51-100% Poverty Level	486	10	29.5%	39.1%	24.7%	6.7%
101% + Poverty level	307	10	29.3%	42.3%	23.5%	4.9%
Household Food Security Level						
Food Secure	278	10	30.7%	40.1%	24.1%	5.1%
Food Insecure w/out Hunger	468	10	26.3%	43.6%	23.7%	6.4%
Food Insecure w/ Hunger	468	12	29.8%	37.7%	25.3%	7.2%
Other Characteristics						
Veteran in Home	215	10	26.2%	42.1%	26.2%	5.6%
SNAP Participation	685	10	28.8%	41.0%	23.2%	7.0%
FBCNM Regions						
Northwest	94	10	40.9%	28.0%	23.7%	7.5%
Northeast	144	15	31.4%	30.7%	21.9%	16.1%
Central	335	10	26.5%	44.9%	24.0%	4.7%
Southwest	274	10	30.7%	45.8%	18.9%	4.5%
Southeast	416	13	25.9%	40.0%	27.9%	6.2%
Average Monthly Pantry Clientele						
Large (4,006 or more)	393	10	34.9%	43.7%	17.4%	4.0%
Medium (1,385-2,660)	462	11	27.2%	41.5%	25.9%	5.4%
Small (Less than 1,297)	418	15	25.9%	36.2%	27.6%	10.3%

Q20.1. In the last year how often have you used SNAP (Food Stamps) as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	1242	44.8%	0.6%	1.5%	53.0%
Age					
18 thru 39	377	35.9%	0.5%	1.8%	61.7%
40 thru 64	655	45.8%	0.8%	1.4%	52.1%
65 and older	173	63.2%	0.6%	0.0%	36.2%
Duration of Pantry Use					
0-12 Months	459	53.3%	0.9%	2.2%	43.6%
13-35 Months	252	43.1%	0.4%	.4%	56.1%
36 or More Months	504	37.7%	0.6%	1.6%	60.2%
Health Conditions of Respondent					
Diabetes	284	44.9%	1.0%	1.7%	52.3%
High Blood Pressure	594	45.8%	0.7%	1.0%	52.5%
High Cholesterol	420	48.1%	0.0%	1.2%	50.7%
Self-Identified Limitation	640	41.6%	0.8%	1.1%	56.6%
Obesity	578	43.1%	0.7%	1.0%	55.2%
Children (<18) in the Home					
No Children	665	50.7%	0.4%	1.2%	47.6%
Children In Home (1 adult)	140	31.9%	0.7%	2.1%	65.2%
Children in Home (2+ adults)	415	40.4%	0.7%	1.9%	56.9%
Household Employment Status					
No Work	637	39.9%	0.3%	.6%	59.2%
Only Part-time Workers	342	52.8%	0.9%	1.4%	44.9%
At Least One Full-Time Worker	225	47.8%	1.3%	3.5%	47.4%
Household Income Level					
0-50% Poverty Level	386	41.0%	0.5%	1.8%	56.7%
51-100% Poverty Level	483	37.7%	0.4%	.8%	61.0%
101% + Poverty level	305	59.0%	0.7%	1.6%	38.8%
Household Food Security Level					
Food Secure	272	45.7%	1.4%	1.4%	51.4%
Food Insecure w/out Hunger	459	46.4%	0.4%	1.5%	51.6%
Food Insecure w/ Hunger	461	42.8%	0.4%	1.3%	55.5%
Other Characteristics					
Veteran in Home	212	57.7%	1.4%	1.4%	39.5%
SNAP Participation	677	0.0%	1.2%	2.8%	96.1%
FBCNM Regions					
Northwest	92	52.7%	1.1%	0.0%	46.2%
Northeast	142	45.1%	0.0%	1.4%	53.5%
Central	322	49.4%	0.0%	1.2%	49.4%
Southwest	264	38.7%	0.8%	2.3%	58.3%
Southeast	405	44.0%	1.0%	1.5%	53.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	377	44.7%	0.3%	1.6%	53.4%
Medium (1,385-2,660)	449	44.7%	1.1%	1.8%	52.4%
Small (Less than 1,297)	408	45.1%	0.5%	1.2%	53.2%

Q20.2. In the last year how often have you used relatives or family outside the home as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	1241	63.4%	8.9%	17.4%	10.3%
Age					
18 thru 39	379	53.8%	9.5%	19.0%	17.7%
40 thru 64	659	63.6%	8.8%	18.8%	8.8%
65 and older	175	82.3%	6.3%	10.3%	1.1%
Duration of Pantry Use					
0-12 Months	463	61.6%	9.1%	18.4%	11.0%
13-35 Months	252	69.4%	7.1%	12.7%	10.7%
36 or More Months	507	62.9%	9.1%	18.3%	9.7%
Health Conditions of Respondent					
Diabetes	287	69.0%	9.1%	14.6%	7.3%
High Blood Pressure	598	62.9%	8.7%	17.7%	10.7%
High Cholesterol	421	67.7%	7.8%	15.9%	8.6%
Self-Identified Limitation	646	63.5%	7.7%	17.6%	11.1%
Obesity	583	62.6%	9.8%	17.7%	9.9%
Children (<18) in the Home					
No Children	668	66.3%	8.5%	16.0%	9.1%
Children In Home (1 adult)	141	58.2%	12.8%	19.1%	9.9%
Children in Home (2+ adults)	417	60.7%	8.4%	18.7%	12.2%
Household Employment Status					
No Work	640	64.7%	8.9%	16.9%	9.5%
Only Part-time Workers	345	62.9%	7.8%	17.7%	11.6%
At Least One Full-Time Worker	228	60.5%	9.2%	19.3%	11.0%
Household Income Level					
0-50% Poverty Level	387	59.4%	8.3%	19.9%	12.4%
51-100% Poverty Level	486	67.1%	7.2%	15.4%	10.3%
101% + Poverty level	307	63.2%	10.4%	17.6%	8.8%
Household Food Security Level					
Food Secure	276	77.5%	6.5%	9.4%	6.5%
Food Insecure w/out Hunger	459	60.6%	11.8%	19.0%	8.7%
Food Insecure w/ Hunger	463	58.1%	7.8%	20.1%	14.0%
Other Characteristics					
Veteran in Home	215	66.0%	10.7%	15.8%	7.4%
SNAP Participation	684	64.6%	8.2%	17.5%	9.6%
FBCNM Regions					
Northwest	93	69.9%	7.5%	16.1%	6.5%
Northeast	141	68.8%	7.1%	15.6%	8.5%
Central	323	61.3%	8.7%	18.0%	12.1%
Southwest	266	62.4%	10.2%	17.7%	9.8%
Southeast	408	62.5%	9.3%	17.4%	10.8%
Average Monthly Pantry Clientele					
Large (4,006 or more)	378	59.5%	9.3%	18.0%	13.2%
Medium (1,385-2,660)	453	63.4%	9.1%	17.4%	10.2%
Small (Less than 1,297)	410	67.1%	8.3%	16.8%	7.8%

Q20.3. In the last year how often have you used friends or neighbors as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	1240	78.1%	5.6%	11.1%	5.2%
Age					
18 thru 39	379	75.5%	4.7%	10.3%	9.5%
40 thru 64	659	77.4%	6.4%	12.4%	3.8%
65 and older	175	85.1%	5.1%	8.0%	1.7%
Duration of Pantry Use					
0-12 Months	463	79.0%	3.0%	12.1%	5.8%
13-35 Months	251	79.3%	5.2%	9.6%	6.0%
36 or More Months	507	76.5%	8.1%	11.0%	4.3%
Health Conditions of Respondent					
Diabetes	287	79.4%	7.0%	9.8%	3.8%
High Blood Pressure	598	77.4%	6.0%	10.7%	5.9%
High Cholesterol	421	82.7%	4.5%	8.8%	4.0%
Self-Identified Limitation	646	75.9%	5.7%	12.5%	5.9%
Obesity	583	79.6%	5.5%	10.1%	4.8%
Children (<18) in the Home					
No Children	667	77.2%	5.8%	12.0%	4.9%
Children In Home (1 adult)	141	79.4%	7.1%	9.2%	4.3%
Children in Home (2+ adults)	417	79.9%	4.6%	9.8%	5.8%
Household Employment Status					
No Work	640	77.3%	6.3%	11.3%	5.2%
Only Part-time Workers	345	75.4%	5.5%	13.9%	5.2%
At Least One Full-Time Worker	228	83.8%	4.4%	7.0%	4.8%
Household Income Level					
0-50% Poverty Level	387	74.2%	4.4%	15.2%	6.2%
51-100% Poverty Level	486	79.0%	7.4%	8.6%	4.9%
101% + Poverty level	307	83.1%	4.6%	8.8%	3.6%
Household Food Security Level					
Food Secure	276	89.1%	3.6%	5.8%	1.4%
Food Insecure w/out Hunger	459	76.0%	6.1%	13.1%	4.8%
Food Insecure w/ Hunger	462	74.0%	6.3%	12.1%	7.6%
Other Characteristics					
Veteran in Home	215	79.1%	5.6%	11.6%	3.7%
SNAP Participation	684	78.4%	5.4%	12.0%	4.2%
FBCNM Regions					
Northwest	93	78.5%	7.5%	9.7%	4.3%
Northeast	141	80.9%	7.1%	9.2%	2.8%
Central	322	75.5%	5.0%	12.7%	6.8%
Southwest	266	80.5%	4.5%	9.8%	5.3%
Southeast	408	78.7%	5.4%	11.3%	4.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	377	75.9%	4.2%	13.3%	6.6%
Medium (1,385-2,660)	453	78.1%	6.2%	10.8%	4.9%
Small (Less than 1,297)	410	80.2%	6.1%	9.5%	4.1%

Q20.4. In the last year how often have you used hunting/fishing as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	1240	66.3%	9.3%	19.1%	5.3%
Age					
18 thru 39	379	60.4%	12.7%	20.1%	6.9%
40 thru 64	659	68.4%	7.6%	19.4%	4.6%
65 and older	175	70.3%	8.0%	17.1%	4.6%
Duration of Pantry Use					
0-12 Months	463	67.4%	8.4%	19.7%	4.5%
13-35 Months	251	67.7%	8.0%	18.3%	6.0%
36 or More Months	507	64.3%	10.8%	19.3%	5.5%
Health Conditions of Respondent					
Diabetes	287	66.6%	8.0%	19.5%	5.9%
High Blood Pressure	598	67.6%	8.5%	18.7%	5.2%
High Cholesterol	421	65.3%	8.3%	20.9%	5.5%
Self-Identified Limitation	646	65.5%	9.6%	19.5%	5.4%
Obesity	583	65.2%	8.4%	19.9%	6.5%
Children (<18) in the Home					
No Children	667	70.3%	7.5%	18.3%	3.9%
Children In Home (1 adult)	141	75.9%	5.0%	17.0%	2.1%
Children in Home (2+ adults)	417	57.1%	13.2%	21.3%	8.4%
Household Employment Status					
No Work	640	70.0%	7.8%	17.5%	4.7%
Only Part-time Workers	345	69.3%	6.7%	19.7%	4.3%
At Least One Full-Time Worker	228	51.3%	17.1%	23.2%	8.3%
Household Income Level					
0-50% Poverty Level	387	65.6%	7.5%	20.9%	5.9%
51-100% Poverty Level	486	65.0%	10.7%	20.2%	4.1%
101% + Poverty level	307	69.7%	8.8%	15.3%	6.2%
Household Food Security Level					
Food Secure	276	63.4%	9.4%	20.3%	6.9%
Food Insecure w/out Hunger	459	66.4%	10.0%	18.1%	5.4%
Food Insecure w/ Hunger	462	67.7%	8.0%	19.9%	4.3%
Other Characteristics					
Veteran in Home	215	58.6%	11.6%	24.2%	5.6%
SNAP Participation	684	67.1%	8.9%	17.8%	6.1%
FBCNM Regions					
Northwest	93	65.6%	15.1%	17.2%	2.2%
Northeast	141	57.4%	9.9%	27.7%	5.0%
Central	322	73.3%	8.4%	13.0%	5.3%
Southwest	266	60.2%	10.9%	21.1%	7.9%
Southeast	408	67.9%	7.6%	20.3%	4.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	377	74.3%	7.7%	12.5%	5.6%
Medium (1,385-2,660)	453	61.6%	9.5%	23.2%	5.7%
Small (Less than 1,297)	410	64.1%	10.5%	20.7%	4.6%

Q20.5. In the last year how often have you used gardens as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	1236	60.4%	9.2%	28.1%	2.3%
Age					
18 thru 39	379	63.6%	10.6%	22.2%	3.7%
40 thru 64	658	60.0%	8.8%	29.6%	1.5%
65 and older	173	55.5%	8.7%	33.5%	2.3%
Duration of Pantry Use					
0-12 Months	462	60.2%	8.7%	29.2%	1.9%
13-35 Months	250	61.6%	8.8%	26.8%	2.8%
36 or More Months	505	59.6%	9.9%	28.3%	2.2%
Health Conditions of Respondent					
Diabetes	287	58.2%	7.7%	32.1%	2.1%
High Blood Pressure	598	58.2%	9.5%	30.1%	2.2%
High Cholesterol	421	61.0%	8.3%	27.8%	2.9%
Self-Identified Limitation	645	59.2%	8.8%	30.1%	1.9%
Obesity	582	59.3%	8.6%	29.0%	3.1%
Children (<18) in the Home					
No Children	664	60.7%	9.2%	28.5%	1.7%
Children In Home (1 adult)	141	75.2%	5.0%	19.1%	0.7%
Children in Home (2+ adults)	416	54.8%	10.8%	30.8%	3.6%
Household Employment Status					
No Work	639	64.0%	8.3%	25.7%	2.0%
Only Part-time Workers	344	61.9%	8.4%	27.6%	2.0%
At Least One Full-Time Worker	228	48.7%	13.2%	34.6%	3.5%
Household Income Level					
0-50% Poverty Level	387	56.3%	9.0%	31.5%	3.1%
51-100% Poverty Level	484	62.0%	9.1%	27.5%	1.4%
101% + Poverty level	306	63.4%	9.5%	24.8%	2.3%
Household Food Security Level					
Food Secure	273	60.4%	8.4%	28.6%	2.6%
Food Insecure w/out Hunger	458	58.5%	9.2%	29.9%	2.4%
Food Insecure w/ Hunger	461	63.1%	9.1%	25.6%	2.2%
Other Characteristics					
Veteran in Home	214	58.4%	10.7%	29.0%	1.9%
SNAP Participation	683	62.1%	8.6%	27.1%	2.2%
FBCNM Regions					
Northwest	93	54.8%	10.8%	31.2%	3.2%
Northeast	139	52.5%	12.2%	34.5%	0.7%
Central	322	67.4%	10.9%	19.9%	1.9%
Southwest	266	58.6%	8.3%	28.6%	4.5%
Southeast	406	60.3%	7.1%	31.0%	1.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	377	70.0%	6.9%	21.2%	1.9%
Medium (1,385-2,660)	451	56.8%	10.0%	30.8%	2.4%
Small (Less than 1,297)	408	55.6%	10.5%	31.4%	2.5%

Q20.6. In the last year how often have you used WIC (Women, Infants, and Children) as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	473	70.6%	0.2%	1.9%	27.3%
Age					
18 thru 39	215	58.1%	0.5%	2.3%	39.1%
40 thru 64	202	79.2%	0.0%	1.5%	19.3%
65 and older	43	95.3%	0.0%	0.0%	4.7%
Duration of Pantry Use					
0-12 Months	198	71.2%	0.0%	1.0%	27.8%
13-35 Months	89	74.2%	0.0%	1.1%	24.7%
36 or More Months	179	68.2%	0.6%	3.4%	27.9%
Health Conditions of Respondent					
Diabetes	95	78.9%	0.0%	4.2%	16.8%
High Blood Pressure	197	77.7%	0.0%	1.5%	20.8%
High Cholesterol	119	84.9%	0.0%	.8%	14.3%
Self-Identified Limitation	218	72.0%	0.0%	1.4%	26.6%
Obesity	223	69.5%	0.4%	0.9%	29.1%
Children (<18) in the Home					
No Children	126	98.4%	0.0%	0.0%	1.6%
Children In Home (1 adult)	70	75.7%	0.0%	1.4%	22.9%
Children in Home (2+ adults)	271	55.7%	0.4%	3.0%	41.0%
Household Employment Status					
No Work	188	81.4%	0.5%	1.1%	17.0%
Only Part-time Workers	155	63.9%	0.0%	1.9%	34.2%
At Least One Full-Time Worker	117	63.2%	0.0%	2.6%	34.2%
Household Income Level					
0-50% Poverty Level	154	69.5%	.6%	3.2%	26.6%
51-100% Poverty Level	208	69.2%	0.0%	1.4%	29.3%
101% + Poverty level	89	77.5%	0.0%	0.0%	22.5%
Household Food Security Level					
Food Secure	109	66.1%	0.0%	2.8%	31.2%
Food Insecure w/out Hunger	174	73.6%	0.6%	1.1%	24.7%
Food Insecure w/ Hunger	175	69.7%	0.0%	2.3%	28.0%
Other Characteristics					
Veteran in Home	76	77.6%	0.0%	2.6%	19.7%
SNAP Participation	292	66.1%	0.0%	2.4%	31.5%
FBCNM Regions					
Northwest	50	86.0%	0.0%	2.0%	12.0%
Northeast	64	79.7%	0.0%	0.0%	20.3%
Central	117	71.8%	0.9%	3.4%	23.9%
Southwest	95	67.4%	0.0%	3.2%	29.5%
Southeast	145	62.1%	0.0%	0.7%	37.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	147	68.7%	0.7%	2.7%	27.9%
Medium (1,385-2,660)	184	72.8%	0.0%	0.5%	26.6%
Small (Less than 1,297)	142	69.7%	0.0%	2.8%	27.5%

Q20.7. In the last year how often have you used the school lunch program (free or reduced) as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	598	42.5%	0.5%	25.6%	31.4%
Age					
18 thru 39	261	30.7%	0.8%	29.9%	38.7%
40 thru 64	271	49.4%	0.4%	22.1%	28.0%
65 and older	51	66.7%	0.0%	17.6%	15.7%
Duration of Pantry Use					
0-12 Months	226	44.7%	0.4%	24.8%	30.1%
13-35 Months	114	42.1%	0.0%	21.1%	36.8%
36 or More Months	247	41.3%	0.8%	28.3%	29.6%
Health Conditions of Respondent					
Diabetes	128	50.8%	0.8%	26.6%	21.9%
High Blood Pressure	260	45.8%	0.4%	27.3%	26.5%
High Cholesterol	164	56.1%	0.0%	21.3%	22.6%
Self-Identified Limitation	277	45.8%	0.7%	26.4%	27.1%
Obesity	294	42.2%	1.0%	27.2%	29.6%
Children (<18) in the Home					
No Children	115	96.5%	0.9%	2.6%	0.0%
Children In Home (1 adult)	126	23.0%	0.0%	31.7%	45.2%
Children in Home (2+ adults)	351	31.1%	0.6%	31.3%	37.0%
Household Employment Status					
No Work	252	46.0%	0.0%	22.2%	31.7%
Only Part-time Workers	188	39.9%	0.0%	28.2%	31.9%
At Least One Full-Time Worker	144	41.0%	2.1%	27.8%	29.2%
Household Income Level					
0-50% Poverty Level	204	39.2%	0.0%	28.9%	31.9%
51-100% Poverty Level	253	41.1%	0.4%	25.7%	32.8%
101% + Poverty level	114	53.5%	1.8%	20.2%	24.6%
Household Food Security Level					
Food Secure	133	41.4%	0.8%	20.3%	37.6%
Food Insecure w/out Hunger	223	40.8%	0.0%	27.4%	31.8%
Food Insecure w/ Hunger	222	43.2%	0.9%	27.0%	28.8%
Other Characteristics					
Veteran in Home	100	43.0%	1.0%	26.0%	30.0%
SNAP Participation	372	37.1%	0.3%	28.8%	33.9%
FBCNM Regions					
Northwest	56	55.4%	0.0%	23.2%	21.4%
Northeast	78	51.3%	0.0%	14.1%	34.6%
Central	144	43.1%	0.7%	26.4%	29.9%
Southwest	109	44.0%	0.9%	27.5%	27.5%
Southeast	206	34.5%	0.5%	28.6%	36.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	178	39.9%	1.1%	32.6%	26.4%
Medium (1,385-2,660)	222	47.3%	0.5%	19.8%	32.4%
Small (Less than 1,297)	198	39.4%	0.0%	25.8%	34.8%

Q20.8. In the last year how often have you used the Buddy Pack Program as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	582	74.9%	0.7%	10.7%	13.7%
Age					
18 thru 39	256	68.4%	1.6%	11.3%	18.8%
40 thru 64	262	78.6%	0.0%	11.1%	10.3%
65 and older	50	86.0%	0.0%	8.0%	6.0%
Duration of Pantry Use					
0-12 Months	222	75.2%	1.4%	10.8%	12.6%
13-35 Months	114	81.6%	0.0%	4.4%	14.0%
36 or More Months	235	72.3%	0.4%	12.8%	14.5%
Health Conditions of Respondent					
Diabetes	123	78.9%	0.0%	13.8%	7.3%
High Blood Pressure	250	75.2%	0.0%	12.8%	12.0%
High Cholesterol	160	78.1%	0.0%	11.3%	10.6%
Self-Identified Limitation	265	74.7%	0.4%	13.6%	11.3%
Obesity	286	75.2%	0.7%	12.6%	11.5%
Children (<18) in the Home					
No Children	113	99.1%	0.0%	.9%	0.0%
Children In Home (1 adult)	124	66.9%	0.8%	12.9%	19.4%
Children in Home (2+ adults)	339	69.6%	0.9%	13.3%	16.2%
Household Employment Status					
No Work	242	75.2%	0.4%	10.3%	14.0%
Only Part-time Workers	186	76.9%	0.5%	10.2%	12.4%
At Least One Full-Time Worker	140	72.9%	1.4%	12.9%	12.9%
Household Income Level					
0-50% Poverty Level	197	72.6%	1.0%	9.6%	16.8%
51-100% Poverty Level	247	73.3%	0.0%	13.4%	13.4%
101% + Poverty level	111	83.8%	1.8%	9.0%	5.4%
Household Food Security Level					
Food Secure	131	74.0%	0.8%	10.7%	14.5%
Food Insecure w/out Hunger	220	75.5%	0.9%	10.9%	12.7%
Food Insecure w/ Hunger	213	75.6%	0.5%	9.4%	14.6%
Other Characteristics					
Veteran in Home	98	73.5%	1.0%	12.2%	13.3%
SNAP Participation	365	72.3%	0.5%	11.5%	15.6%
FBCNM Regions					
Northwest	56	85.7%	0.0%	8.9%	5.4%
Northeast	78	87.2%	0.0%	2.6%	10.3%
Central	140	67.9%	1.4%	15.0%	15.7%
Southwest	105	75.2%	1.0%	7.6%	16.2%
Southeast	198	71.7%	0.5%	12.6%	15.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	173	71.1%	1.7%	15.6%	11.6%
Medium (1,385-2,660)	213	74.6%	0.0%	9.4%	16.0%
Small (Less than 1,297)	196	78.6%	0.5%	7.7%	13.3%

Q20.9. In the last year how often have you used summer food programs for kids as a food resource?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	588	87.1%	1.4%	9.5%	2.0%
Age					
18 thru 39	261	83.1%	1.9%	12.6%	2.3%
40 thru 64	264	89.8%	1.1%	7.2%	1.9%
65 and older	50	92.0%	0.0%	6.0%	2.0%
Duration of Pantry Use					
0-12 Months	224	92.0%	0.0%	6.3%	1.8%
13-35 Months	115	85.2%	0.9%	12.2%	1.7%
36 or More Months	238	83.2%	2.9%	11.3%	2.5%
Health Conditions of Respondent					
Diabetes	123	87.8%	0.0%	8.1%	4.1%
High Blood Pressure	251	88.4%	0.4%	8.4%	2.8%
High Cholesterol	157	90.4%	0.0%	7.6%	1.9%
Self-Identified Limitation	267	87.6%	1.1%	8.6%	2.6%
Obesity	287	86.4%	2.1%	9.1%	2.4%
Children (<18) in the Home					
No Children	113	98.2%	0.0%	1.8%	0.0%
Children In Home (1 adult)	127	81.1%	2.4%	12.6%	3.9%
Children in Home (2+ adults)	342	85.4%	1.5%	11.1%	2.0%
Household Employment Status					
No Work	247	85.0%	1.6%	10.1%	3.2%
Only Part-time Workers	189	90.5%	0.5%	7.4%	1.6%
At Least One Full-Time Worker	139	86.3%	1.4%	11.5%	0.7%
Household Income Level					
0-50% Poverty Level	201	88.6%	2.0%	7.5%	2.0%
51-100% Poverty Level	249	85.1%	1.2%	10.8%	2.8%
101% + Poverty level	112	89.3%	0.0%	10.7%	0.0%
Household Food Security Level					
Food Secure	135	85.9%	2.2%	10.4%	1.5%
Food Insecure w/out Hunger	219	87.7%	1.4%	9.6%	1.4%
Food Insecure w/ Hunger	215	87.4%	0.9%	8.4%	3.3%
Other Characteristics					
Veteran in Home	100	94.0%	1.0%	4.0%	1.0%
SNAP Participation	367	84.5%	1.9%	10.6%	3.0%
FBCNM Regions					
Northwest	56	91.1%	1.8%	5.4%	1.8%
Northeast	76	94.7%	0.0%	5.3%	0.0%
Central	144	85.4%	0.7%	11.1%	2.8%
Southwest	107	81.3%	3.7%	13.1%	1.9%
Southeast	200	87.0%	1.0%	9.5%	2.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	177	86.4%	1.1%	10.7%	1.7%
Medium (1,385-2,660)	215	89.3%	1.4%	6.5%	2.8%
Small (Less than 1,297)	196	85.2%	1.5%	11.7%	1.5%

Q20.10. In the last year how often have you used meals on wheels or other senior programs as food resources?					
	N	Never at all	Only one or two months	Some months but not all	Every month
Total	918	94%	1.7%	1.0%	3.3%
Age					
18 thru 39	233	97.9%	1.3%	0.0%	0.9%
40 thru 64	493	94.1%	1.4%	1.0%	3.4%
65 and older	171	87.7%	3.5%	2.3%	6.4%
Duration of Pantry Use					
0-12 Months	326	96.3%	0.9%	0.6%	2.1%
13-35 Months	188	92.6%	2.7%	0.5%	4.3%
36 or More Months	390	92.8%	2.1%	1.3%	3.8%
Health Conditions of Respondent					
Diabetes	239	90.0%	2.5%	2.1%	5.4%
High Blood Pressure	463	92.9%	1.7%	1.7%	3.7%
High Cholesterol	336	91.4%	1.8%	2.1%	4.8%
Self-Identified Limitation	490	92.2%	1.6%	1.2%	4.9%
Obesity	433	92.8%	1.4%	1.4%	4.4%
Children (<18) in the Home					
No Children	520	91.9%	2.3%	1.3%	4.4%
Children In Home (1 adult)	93	98.9%	0.0%	0.0%	1.1%
Children in Home (2+ adults)	296	96.3%	1.0%	0.7%	2.0%
Household Employment Status					
No Work	512	91.8%	2.1%	1.4%	4.7%
Only Part-time Workers	236	96.2%	1.7%	0.8%	1.3%
At Least One Full-Time Worker	151	97.4%	0.7%	0.0%	2.0%
Household Income Level					
0-50% Poverty Level	281	95.0%	1.1%	0.7%	3.2%
51-100% Poverty Level	378	93.9%	1.3%	0.8%	4.0%
101% + Poverty level	224	92.9%	2.7%	1.8%	2.7%
Household Food Security Level					
Food Secure	211	93.4%	2.4%	0.9%	3.3%
Food Insecure w/out Hunger	349	93.4%	1.7%	0.6%	4.3%
Food Insecure w/ Hunger	332	94.9%	1.2%	1.5%	2.4%
Other Characteristics					
Veteran in Home	160	93.8%	3.8%	0.6%	1.9%
SNAP Participation	515	93.0%	1.2%	0.8%	5.0%
FBCNM Regions					
Northwest	79	92.4%	2.5%	0.0%	5.1%
Northeast	110	92.7%	1.8%	0.9%	4.5%
Central	196	97.4%	0.5%	0.0%	2.0%
Southwest	220	94.1%	1.8%	0.5%	3.6%
Southeast	309	92.6%	2.3%	2.3%	2.9%
Average Monthly Pantry Clientele					
Large (4,006 or more)	259	97.3%	1.2%	0.0%	1.5%
Medium (1,385-2,660)	348	93.4%	2.0%	2.0%	2.6%
Small (Less than 1,297)	311	92.0%	1.9%	0.6%	5.5%

Q21. In general your health is...						
	N	Excellent	Very Good	Good	Fair	Poor
Total	1240	4.5%	12.8%	27.7%	37.7%	17.2%
Age						
18 thru 39	379	6.3%	20.1%	34.0%	30.1%	9.5%
40 thru 64	659	3.0%	8.6%	23.8%	42.9%	21.5%
65 and older	175	5.7%	13.1%	29.1%	36.0%	16.0%
Duration of Pantry Use						
0-12 Months	463	5.6%	17.5%	25.9%	35.2%	15.8%
13-35 Months	251	4.0%	9.6%	29.1%	37.8%	19.5%
36 or More Months	507	3.9%	10.5%	29.2%	39.6%	16.8%
Health Conditions of Respondent						
Diabetes	287	1.7%	6.6%	17.1%	45.3%	29.3%
High Blood Pressure	598	1.8%	9.2%	21.4%	44.6%	22.9%
High Cholesterol	420	2.1%	7.9%	20.5%	46.4%	23.1%
Self-Identified Limitation	645	1.9%	6.4%	17.8%	46.0%	27.9%
Obesity	583	3.1%	7.7%	27.4%	40.5%	21.3%
Children (<18) in the Home						
No Children	667	3.7%	11.7%	25.3%	38.5%	20.7%
Children In Home (1 adult)	141	6.4%	12.8%	29.1%	35.5%	16.3%
Children in Home (2+ adults)	417	5.3%	14.6%	30.9%	36.7%	12.5%
Household Employment Status						
No Work	640	3.6%	9.1%	23.0%	40.9%	23.4%
Only Part-time Workers	345	5.2%	18.3%	31.6%	35.4%	9.6%
At Least One Full-Time Worker	228	5.7%	15.4%	34.2%	33.8%	11.0%
Household Income Level						
0-50% Poverty Level	388	1.8%	14.2%	27.6%	38.4%	18.0%
51-100% Poverty Level	485	3.9%	11.8%	26.4%	38.6%	19.4%
101% + Poverty level	307	7.8%	12.4%	29.0%	36.8%	14.0%
Household Food Security Level						
Food Secure	276	6.9%	18.8%	34.4%	31.9%	8.0%
Food Insecure w/out Hunger	459	4.8%	13.7%	28.5%	39.2%	13.7%
Food Insecure w/ Hunger	461	2.8%	8.7%	21.5%	41.0%	26.0%
Other Characteristics						
Veteran in Home	215	6.5%	12.1%	26.0%	36.7%	18.6%
SNAP Participation	683	3.2%	10.8%	25.5%	40.8%	19.6%
FBCNM Region						
Northwest	93	4.3%	15.1%	20.4%	49.5%	10.8%
Northeast	141	5.7%	14.2%	24.1%	35.5%	20.6%
Central	323	5.3%	17.3%	30.7%	32.2%	14.6%
Southwest	266	4.5%	10.2%	30.5%	38.0%	16.9%
Southeast	407	3.4%	10.1%	26.5%	40.3%	19.7%
Average Monthly Pantry Clientele						
Large (4,006 or more)	377	5.6%	16.7%	28.6%	34.2%	14.9%
Medium (1,385-2,660)	453	3.8%	10.4%	27.8%	38.6%	19.4%
Small (Less than 1,297)	410	4.4%	12.0%	26.8%	40.0%	16.8%

Q22. In a typical week, how many times do you eat fresh or frozen fruits, not counting juices?					
	N	0 times	1-2 times	3-6 times	7+ times
Total	1226	26.7%	33.7%	21.9%	17.8%
Age					
18 thru 39	375	20.8%	33.1%	25.3%	20.8%
40 thru 64	657	29.2%	34.2%	20.1%	16.4%
65 and older	169	30.2%	33.1%	20.7%	16.0%
Duration of Pantry Use					
0-12 Months	458	24.2%	33.6%	21.8%	20.3%
13-35 Months	248	26.6%	34.7%	20.2%	18.5%
36 or More Months	502	28.7%	33.3%	23.1%	14.9%
Health Conditions of Respondent					
Diabetes	281	29.9%	31.3%	20.6%	18.1%
High Blood Pressure	593	30.5%	35.2%	18.2%	16.0%
High Cholesterol	415	30.8%	34.5%	17.8%	16.9%
Self-Identified Limitation	640	28.9%	34.8%	20.5%	15.8%
Obesity	577	28.1%	33.6%	22.4%	15.9%
Children (<18) in the Home					
No Children	659	29.9%	34.9%	19.1%	16.1%
Children In Home (1 adult)	139	18.7%	30.2%	28.8%	22.3%
Children in Home (2+ adults)	414	24.6%	32.9%	24.2%	18.4%
Household Employment Status					
No Work	634	29.7%	33.1%	19.4%	17.8%
Only Part-time Workers	340	24.7%	34.7%	23.5%	17.1%
At Least One Full-Time Worker	227	22.9%	33.5%	26.0%	17.6%
Household Income Level					
0-50% Poverty Level	385	28.1%	29.4%	22.6%	20.0%
51-100% Poverty Level	481	28.3%	33.3%	22.9%	15.6%
101% + Poverty level	304	23.7%	40.8%	18.8%	16.8%
Household Food Security Level					
Food Secure	270	15.2%	30.0%	24.4%	30.4%
Food Insecure w/out Hunger	456	24.1%	36.2%	22.4%	17.3%
Food Insecure w/ Hunger	461	35.4%	34.5%	19.1%	11.1%
Other Characteristics					
Veteran in Home	214	28.0%	33.6%	20.1%	18.2%
SNAP Participation	676	27.4%	32.8%	22.2%	17.6%
FBCNM Region					
Northwest	92	26.1%	35.9%	22.8%	15.2%
Northeast	139	33.1%	30.2%	17.3%	19.4%
Central	318	19.5%	39.3%	22.6%	18.6%
Southwest	262	30.2%	28.6%	21.0%	20.2%
Southeast	405	27.7%	33.6%	23.5%	15.3%
Average Monthly Pantry Clientele					
Large (4,006 or more)	374	21.9%	34.2%	23.5%	20.3%
Medium (1,385-2,660)	446	28.5%	33.2%	21.7%	16.6%
Small (Less than 1,297)	406	29.1%	33.7%	20.4%	16.7%

Q23. In a typical week, how many times do you eat canned fruit, not counting juices?					
	N	0 times	1-2 times	3-6 times	7+ times
Total	1227	39.7%	37.5%	14.9%	7.9%
Age					
18 thru 39	378	39.7%	37.0%	15.3%	7.9%
40 thru 64	657	41.2%	37.1%	14.0%	7.6%
65 and older	171	33.3%	40.4%	16.4%	9.9%
Duration of Pantry Use					
0-12 Months	459	42.5%	37.7%	13.5%	6.3%
13-35 Months	247	37.7%	42.1%	15.0%	5.3%
36 or More Months	502	37.3%	35.5%	16.5%	10.8%
Health Conditions of Respondent					
Diabetes	284	39.8%	34.9%	15.5%	9.9%
High Blood Pressure	594	41.8%	35.0%	16.0%	7.2%
High Cholesterol	417	41.2%	36.0%	14.6%	8.2%
Self-Identified Limitation	644	38.8%	39.1%	13.8%	8.2%
Obesity	580	37.4%	41.0%	14.7%	6.9%
Children (<18) in the Home					
No Children	658	42.2%	37.1%	14.1%	6.5%
Children In Home (1 adult)	138	40.6%	36.2%	14.5%	8.7%
Children in Home (2+ adults)	416	34.6%	39.2%	16.3%	9.9%
Household Employment Status					
No Work	638	38.1%	38.6%	14.6%	8.8%
Only Part-time Workers	341	43.7%	35.8%	15.2%	5.3%
At Least One Full-Time Worker	227	37.4%	37.0%	15.4%	10.1%
Household Income Level					
0-50% Poverty Level	386	37.6%	38.3%	14.5%	9.6%
51-100% Poverty Level	482	38.8%	37.8%	16.4%	7.1%
101% + Poverty level	306	42.5%	36.6%	13.4%	7.5%
Household Food Security Level					
Food Secure	272	40.4%	34.9%	16.2%	8.5%
Food Insecure w/out Hunger	456	35.7%	42.5%	13.2%	8.6%
Food Insecure w/ Hunger	459	44.0%	34.2%	15.3%	6.5%
Other Characteristics					
Veteran in Home	213	37.1%	36.6%	14.6%	11.7%
SNAP Participation	677	39.1%	36.6%	15.5%	8.7%
FBCNM Region					
Northwest	93	35.5%	48.4%	12.9%	3.2%
Northeast	137	32.8%	41.6%	13.9%	11.7%
Central	320	44.4%	34.1%	15.9%	5.6%
Southwest	261	42.5%	30.3%	17.2%	10.0%
Southeast	406	37.2%	41.1%	13.5%	8.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	373	47.5%	29.8%	15.5%	7.2%
Medium (1,385-2,660)	447	36.5%	40.5%	15.2%	7.8%
Small (Less than 1,297)	407	36.1%	41.3%	14.0%	8.6%

Q24. In a typical week, how many times do you eat fresh or frozen vegetables, not counting juices?					
	N	0 times	1-2 times	3-6 times	7+ times
Total	1227	22.9%	27.3%	28.1%	21.7%
Age					
18 thru 39	378	15.6%	25.4%	31.0%	28.0%
40 thru 64	659	26.3%	27.8%	26.6%	19.4%
65 and older	173	26.0%	29.5%	28.3%	16.2%
Duration of Pantry Use					
0-12 Months	462	20.6%	27.5%	28.1%	23.8%
13-35 Months	247	23.5%	28.7%	22.7%	25.1%
36 or More Months	503	24.7%	26.4%	30.8%	18.1%
Health Conditions of Respondent					
Diabetes	285	25.6%	27.7%	28.4%	18.2%
High Blood Pressure	597	25.8%	26.5%	29.0%	18.8%
High Cholesterol	418	27.5%	26.3%	27.8%	18.4%
Self-Identified Limitation	645	25.1%	29.1%	26.2%	19.5%
Obesity	580	22.9%	29.8%	26.2%	21.0%
Children (<18) in the Home					
No Children	661	27.8%	28.7%	25.9%	17.5%
Children In Home (1 adult)	138	20.3%	24.6%	31.2%	23.9%
Children in Home (2+ adults)	417	15.6%	25.9%	30.9%	27.6%
Household Employment Status					
No Work	640	27.2%	27.3%	26.1%	19.4%
Only Part-time Workers	343	18.7%	27.4%	31.8%	22.2%
At Least One Full-Time Worker	227	17.6%	27.3%	27.8%	27.3%
Household Income Level					
0-50% Poverty Level	387	21.2%	27.1%	29.2%	22.5%
51-100% Poverty Level	483	26.3%	25.9%	27.7%	20.1%
101% + Poverty level	307	19.9%	30.9%	26.4%	22.8%
Household Food Security Level					
Food Secure	274	16.4%	25.5%	28.1%	29.9%
Food Insecure w/out Hunger	457	18.4%	28.9%	29.5%	23.2%
Food Insecure w/ Hunger	459	30.9%	27.7%	25.7%	15.7%
Other Characteristics					
Veteran in Home	214	21.0%	25.2%	26.2%	27.6%
SNAP Participation	677	24.2%	26.0%	29.0%	20.8%
FBCNM Region					
Northwest	93	17.2%	38.7%	29.0%	15.1%
Northeast	137	24.1%	29.2%	26.3%	20.4%
Central	320	20.9%	24.4%	33.8%	20.9%
Southwest	263	24.7%	25.5%	24.0%	25.9%
Southeast	408	24.3%	27.7%	27.0%	21.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	373	19.8%	24.7%	31.6%	23.9%
Medium (1,385-2,660)	450	23.8%	29.3%	26.0%	20.9%
Small (Less than 1,297)	408	24.8%	27.5%	27.2%	20.6%

Q25. In a typical week, how many times do you eat canned vegetables, not counting juices?					
	N	0 times	1-2 times	3-6 times	7+ times
Total	1228	12.9%	25.6%	36.5%	25.0%
Age					
18 thru 39	378	14.0%	22.2%	39.9%	23.8%
40 thru 64	658	12.0%	26.7%	35.0%	26.3%
65 and older	171	15.2%	27.5%	33.9%	23.4%
Duration of Pantry Use					
0-12 Months	460	14.8%	24.1%	37.8%	23.3%
13-35 Months	247	14.2%	25.9%	33.6%	26.3%
36 or More Months	503	10.5%	27.0%	36.6%	25.8%
Health Conditions of Respondent					
Diabetes	285	12.3%	21.1%	36.1%	30.5%
High Blood Pressure	595	12.9%	24.7%	35.0%	27.4%
High Cholesterol	417	12.7%	23.0%	36.7%	27.6%
Self-Identified Limitation	643	11.4%	26.6%	35.9%	26.1%
Obesity	580	10.5%	25.7%	37.8%	26.0%
Children (<18) in the Home					
No Children	658	15.0%	29.5%	34.7%	20.8%
Children In Home (1 adult)	138	10.9%	26.8%	39.9%	22.5%
Children in Home (2+ adults)	417	10.1%	19.2%	39.1%	31.7%
Household Employment Status					
No Work	638	13.9%	27.7%	33.9%	24.5%
Only Part-time Workers	342	13.2%	24.9%	38.6%	23.4%
At Least One Full-Time Worker	227	11.0%	19.8%	39.2%	30.0%
Household Income Level					
0-50% Poverty Level	386	14.0%	21.5%	38.6%	25.9%
51-100% Poverty Level	483	11.6%	26.3%	35.6%	26.5%
101% + Poverty level	306	13.1%	29.7%	34.6%	22.5%
Household Food Security Level					
Food Secure	274	14.6%	22.6%	35.4%	27.4%
Food Insecure w/out Hunger	456	13.2%	25.7%	38.6%	22.6%
Food Insecure w/ Hunger	458	12.4%	27.3%	34.3%	26.0%
Other Characteristics					
Veteran in Home	214	12.6%	20.6%	35.0%	31.8%
SNAP Participation	676	12.7%	24.1%	35.5%	27.7%
FBCNM Region					
Northwest	92	12.0%	30.4%	35.9%	21.7%
Northeast	137	8.8%	22.6%	35.8%	32.8%
Central	319	16.3%	31.0%	31.3%	21.3%
Southwest	263	16.3%	19.0%	39.5%	25.1%
Southeast	407	9.3%	25.8%	39.6%	25.3%
Average Monthly Pantry Clientele					
Large (4,006 or more)	373	16.4%	27.3%	37.5%	18.8%
Medium (1,385-2,660)	450	11.1%	24.9%	38.2%	25.8%
Small (Less than 1,297)	405	11.9%	24.7%	33.6%	29.9%

Q26.In a typical week, how many times do you drink milk or use milk on cereal?					
	N	0 times	1-2 times	3-6 times	7+ times
Total	1233	25.1%	14.8%	15.4%	44.7%
Age					
18 thru 39	378	19.3%	11.4%	16.4%	52.9%
40 thru 64	660	27.9%	16.4%	14.4%	41.4%
65 and older	174	25.9%	16.1%	17.8%	40.2%
Duration of Pantry Use					
0-12 Months	463	26.1%	12.7%	14.9%	46.2%
13-35 Months	249	21.7%	16.1%	18.9%	43.4%
36 or More Months	502	24.7%	16.7%	14.3%	44.2%
Health Conditions of Respondent					
Diabetes	285	27.7%	14.0%	16.1%	42.1%
High Blood Pressure	599	29.0%	16.0%	15.0%	39.9%
High Cholesterol	419	25.8%	13.8%	16.0%	44.4%
Self-Identified Limitation	645	27.3%	15.5%	14.6%	42.6%
Obesity	582	25.6%	15.1%	14.8%	44.5%
Children (<18) in the Home					
No Children	664	26.7%	17.2%	16.9%	39.3%
Children In Home (1 adult)	138	24.6%	5.8%	15.2%	54.3%
Children in Home (2+ adults)	416	22.6%	13.9%	13.5%	50.0%
Household Employment Status					
No Work	641	26.7%	15.8%	16.1%	41.5%
Only Part-time Workers	343	23.6%	12.8%	13.7%	49.9%
At Least One Full-Time Worker	228	21.1%	15.4%	17.1%	46.5%
Household Income Level					
0-50% Poverty Level	387	27.6%	14.2%	12.9%	45.2%
51-100% Poverty Level	485	22.3%	16.3%	15.5%	46.0%
101% + Poverty level	307	25.4%	13.0%	18.6%	43.0%
Household Food Security Level					
Food Secure	274	21.9%	11.7%	17.2%	49.3%
Food Insecure w/out Hunger	458	22.3%	14.4%	15.5%	47.8%
Food Insecure w/ Hunger	460	29.3%	17.0%	14.1%	39.6%
Other Characteristics					
Veteran in Home	215	23.3%	15.8%	14.0%	47.0%
SNAP Participation	678	22.9%	15.0%	13.6%	48.5%
FBCNM Region					
Northwest	93	26.9%	20.4%	10.8%	41.9%
Northeast	138	26.1%	17.4%	12.3%	44.2%
Central	320	22.2%	16.9%	17.5%	43.4%
Southwest	264	28.0%	14.0%	14.0%	43.9%
Southeast	408	24.0%	12.0%	16.9%	47.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	375	22.1%	12.0%	17.1%	48.8%
Medium (1,385-2,660)	451	23.5%	15.1%	15.5%	45.9%
Small (Less than 1,297)	407	29.5%	17.2%	13.8%	39.6%

Q26.a. Type of milk?						
	N	Whole milk	2%	1%	Skim/nonfat	other
Total	926	30.4	50.3	6.0	8.2	5.0
Age						
18 thru 39	308	30.5%	54.5%	4.2%	6.5%	4.2%
40 thru 64	476	30.0%	48.3%	7.6%	8.6%	5.3%
65 and older	129	29.5%	48.8%	5.4%	10.9%	5.4%
Duration of Pantry Use						
0-12 Months	343	29.4%	46.9%	7.6%	9.9%	6.1%
13-35 Months	195	28.2%	53.3%	5.1%	8.2%	5.1%
36 or More Months	380	32.6%	51.8%	5.0%	6.6%	3.7%
Health Conditions of Respondent						
Diabetes	207	29.0%	46.9%	9.2%	9.2%	5.8%
High Blood Pressure	427	28.8%	50.6%	5.9%	9.1%	5.4%
High Cholesterol	310	28.1%	49.0%	8.4%	9.4%	5.2%
Self-Identified Limitation	473	30.7%	47.6%	7.2%	8.2%	6.1%
Obesity	435	25.7%	54.7%	5.7%	9.2%	4.6%
Children (<18) in the Home						
No Children	487	30.2%	47.8%	7.0%	9.2%	5.5%
Children In Home (1 adult)	104	29.8%	46.2%	6.7%	9.6%	7.7%
Children in Home (2+ adults)	324	30.6%	55.9%	4.6%	5.9%	3.1%
Household Employment Status						
No Work	471	32.9%	45.6%	5.9%	9.3%	5.9%
Only Part-time Workers	263	30.0%	51.3%	5.7%	8.4%	4.6%
At Least One Full-Time Worker	181	24.9%	59.1%	7.2%	5.5%	3.3%
Household Income Level						
0-50% Poverty Level	281	33.1%	52.0%	5.0%	6.0%	3.9%
51-100% Poverty Level	378	28.8%	51.6%	4.8%	8.7%	5.8%
101% + Poverty level	229	30.6%	45.0%	9.2%	10.5%	4.8%
Household Food Security Level						
Food Secure	214	25.2%	54.2%	7.0%	8.9%	4.7%
Food Insecure w/out Hunger	356	30.6%	49.4%	5.1%	8.7%	5.9%
Food Insecure w/ Hunger	327	33.6%	48.9%	6.1%	7.0%	4.3%
Other Characteristics						
Veteran in Home	165	32.1%	50.3%	5.5%	6.7%	5.5%
SNAP Participation	525	31.4%	48.4%	6.7%	7.8%	5.5%
FBCNM Region						
Northwest	68	22.1%	57.4%	7.4%	8.8%	4.4%
Northeast	101	22.8%	57.4%	3.0%	12.9%	4.0%
Central	252	31.3%	46.8%	6.7%	7.9%	7.1%
Southwest	190	34.2%	47.4%	5.8%	6.8%	5.3%
Southeast	310	31.3%	51.6%	6.5%	7.7%	2.9%
Average Monthly Pantry Clientele						
Large (4,006 or more)	293	32.8%	46.1%	6.1%	7.2%	7.8%
Medium (1,385-2,660)	344	29.4%	52.3%	5.8%	8.7%	3.8%
Small (Less than 1,297)	290	29.3%	52.1%	6.2%	8.6%	3.4%

Q27. In a typical week, how many times do you eat dried or canned beans?					
	N	0 times	2 time	3 times	3+ times
Total	1229	46.1	26.5	13.7	13.8
Age					
18 thru 39	378	53.7%	22.2%	11.1%	13.0%
40 thru 64	660	41.2%	28.8%	15.5%	14.5%
65 and older	171	48.0%	26.9%	14.0%	11.1%
Duration of Pantry Use					
0-12 Months	461	49.2%	24.7%	11.5%	14.5%
13-35 Months	247	39.7%	31.6%	14.6%	14.2%
36 or More Months	502	46.6%	25.5%	15.3%	12.5%
Health Conditions of Respondent					
Diabetes	286	43.4%	28.0%	12.6%	16.1%
High Blood Pressure	598	44.0%	28.6%	13.4%	14.0%
High Cholesterol	417	44.4%	27.6%	15.1%	12.9%
Self-Identified Limitation	646	44.4%	28.3%	13.6%	13.6%
Obesity	581	47.7%	25.8%	13.1%	13.4%
Children (<18) in the Home					
No Children	661	45.4%	26.2%	15.1%	13.3%
Children In Home (1 adult)	137	49.6%	21.9%	11.7%	16.8%
Children in Home (2+ adults)	416	45.9%	29.1%	12.3%	12.7%
Household Employment Status					
No Work	640	46.6%	26.7%	13.8%	13.0%
Only Part-time Workers	341	45.5%	27.6%	14.4%	12.6%
At Least One Full-Time Worker	228	45.6%	24.1%	13.2%	17.1%
Household Income Level					
0-50% Poverty Level	388	46.1%	26.0%	14.2%	13.7%
51-100% Poverty Level	483	46.8%	27.1%	12.2%	13.9%
101% + Poverty level	306	43.8%	26.5%	16.3%	13.4%
Household Food Security Level					
Food Secure	273	51.3%	25.6%	13.9%	9.2%
Food Insecure w/out Hunger	456	44.7%	27.0%	12.9%	15.4%
Food Insecure w/ Hunger	458	43.4%	27.5%	14.4%	14.6%
Other Characteristics					
Veteran in Home	214	41.1%	30.4%	14.5%	14.0%
SNAP Participation	675	49.6%	24.9%	12.9%	12.6%
FBCNM Region					
Northwest	93	46.2%	28.0%	19.4%	6.5%
Northeast	138	48.6%	31.9%	9.4%	10.1%
Central	318	45.9%	23.6%	12.3%	18.2%
Southwest	263	46.0%	27.8%	12.2%	14.1%
Southeast	407	45.2%	26.0%	15.7%	13.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	372	47.0%	24.2%	12.1%	16.7%
Medium (1,385-2,660)	450	42.7%	29.8%	15.6%	12.0%
Small (Less than 1,297)	407	48.9%	25.1%	13.0%	13.0%

Q28. In a typical week, how many times do you do at least 30 minutes of exercise?					
	N	0 times	1-3 times	4-6 times	7+ times
Total	1230	20.5%	22.7%	9.8%	47.1%
Age					
18 thru 39	378	11.6%	26.5%	12.4%	49.5%
40 thru 64	658	22.3%	20.1%	8.8%	48.8%
65 and older	174	32.2%	24.1%	7.5%	36.2%
Duration of Pantry Use					
0-12 Months	461	19.1%	24.3%	9.5%	47.1%
13-35 Months	248	19.8%	24.2%	10.1%	46.0%
36 or More Months	502	20.9%	20.7%	10.2%	48.2%
Health Conditions of Respondent					
Diabetes	285	27.4%	21.1%	8.4%	43.2%
High Blood Pressure	596	24.3%	22.3%	8.9%	44.5%
High Cholesterol	420	26.9%	21.4%	9.5%	42.1%
Self-Identified Limitation	644	23.4%	21.7%	8.4%	46.4%
Obesity	581	22.2%	25.6%	8.3%	43.9%
Children (<18) in the Home					
No Children	663	22.8%	22.3%	9.5%	45.4%
Children In Home (1 adult)	138	20.3%	23.2%	12.3%	44.2%
Children in Home (2+ adults)	414	17.1%	23.4%	9.4%	50.0%
Household Employment Status					
No Work	637	25.0%	22.0%	8.0%	45.1%
Only Part-time Workers	345	15.7%	20.6%	14.8%	49.0%
At Least One Full-Time Worker	228	15.4%	27.2%	6.6%	50.9%
Household Income Level					
0-50% Poverty Level	387	18.1%	22.7%	6.7%	52.5%
51-100% Poverty Level	484	22.9%	22.5%	10.7%	43.8%
101% + Poverty level	306	20.9%	23.2%	11.1%	44.8%
Household Food Security Level					
Food Secure	272	16.2%	25.7%	10.3%	47.8%
Food Insecure w/out Hunger	457	22.3%	24.1%	8.1%	45.5%
Food Insecure w/ Hunger	459	21.1%	19.0%	10.2%	49.7%
Other Characteristics					
Veteran in Home	214	18.2%	24.3%	11.2%	46.3%
SNAP Participation	675	20.7%	23.0%	8.9%	47.4%
FBCNM Region					
Northwest	93	26.9%	21.5%	7.5%	44.1%
Northeast	138	23.2%	23.9%	4.3%	48.6%
Central	321	18.4%	23.1%	13.4%	45.2%
Southwest	263	18.6%	26.6%	7.2%	47.5%
Southeast	405	21.2%	19.5%	11.1%	48.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	373	16.4%	23.3%	11.8%	48.5%
Medium (1,385-2,660)	450	22.0%	22.9%	8.2%	46.9%
Small (Less than 1,297)	407	22.6%	21.9%	9.6%	45.9%

Q29. Have you been to see a doctor or nurse for your own health in the last year?			
	N	Yes	No
Total	1230	80.8%	19.2%
Age			
18 thru 39	378	69.8%	30.2%
40 thru 64	658	83.6%	16.4%
65 and older	175	92.6%	7.4%
Duration of Pantry Use			
0-12 Months	461	78.7%	21.3%
13-35 Months	247	83.4%	16.6%
36 or More Months	503	81.3%	18.7%
Health Conditions of Respondent			
Diabetes	287	92.3%	7.7%
High Blood Pressure	597	89.8%	10.2%
High Cholesterol	420	92.9%	7.1%
Self-Identified Limitation	644	89.6%	10.4%
Obesity	581	84.3%	15.7%
Children (<18) in the Home			
No Children	662	83.2%	16.8%
Children In Home (1 adult)	138	80.4%	19.6%
Children in Home (2+ adults)	415	76.9%	23.1%
Household Employment Status	0		
No Work	638	86.4%	13.6%
Only Part-time Workers	345	74.8%	25.2%
At Least One Full-Time Worker	228	75.0%	25.0%
Household Income Level			
0-50% Poverty Level	387	76.5%	23.5%
51-100% Poverty Level	484	82.4%	17.6%
101% + Poverty level	307	84.4%	15.6%
Household Food Security Level			
Food Secure	274	82.5%	17.5%
Food Insecure w/out Hunger	457	83.2%	16.8%
Food Insecure w/ Hunger	457	78.3%	21.7%
Other Characteristics			
Veteran in Home	214	86.4%	13.6%
SNAP Participation	674	82.5%	17.5%
FBCNM Region			
Northwest	93	87.1%	12.9%
Northeast	138	81.2%	18.8%
Central	320	78.1%	21.9%
Southwest	263	80.6%	19.4%
Southeast	406	82.0%	18.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	372	76.3%	23.7%
Medium (1,385-2,660)	452	82.1%	17.9%
Small (Less than 1,297)	406	83.5%	16.5%

Q30. Have you ever been told by a doctor you have diabetes?			
	N	Yes	No
Total	1226	23.4%	76.6%
Age			
18 thru 39	375	10.1%	89.9%
40 thru 64	657	25.4%	74.6%
65 and older	175	43.4%	56.6%
Duration of Pantry Use			
0-12 Months	456	20.4%	79.6%
13-35 Months	248	24.2%	75.8%
36 or More Months	503	24.9%	75.1%
Health Conditions of Respondent			
High Blood Pressure	597	36.0%	64.0%
High Cholesterol	420	44.5%	55.5%
Self-Identified Limitation	643	29.7%	70.3%
Obesity	579	32.3%	67.7%
Children (<18) in the Home			
No Children	661	27.2%	72.8%
Children In Home (1 adult)	136	16.2%	83.8%
Children in Home (2+ adults)	414	19.1%	80.9%
Household Employment Status			
No Work	638	28.7%	71.3%
Only Part-time Workers	343	17.2%	82.8%
At Least One Full-Time Worker	226	17.7%	82.3%
Household Income Level			
0-50% Poverty Level	388	22.2%	77.8%
51-100% Poverty Level	483	24.4%	75.6%
101% + Poverty level	304	24.3%	75.7%
Household Food Security Level			
Food Secure	272	19.1%	80.9%
Food Insecure w/out Hunger	454	25.3%	74.7%
Food Insecure w/ Hunger	457	24.9%	75.1%
Other Characteristics			
Veteran in Home	215	27.0%	73.0%
SNAP Participation	674	23.4%	76.6%
FBCNM Regions			
Northwest	93	21.5%	78.5%
Northeast	138	26.1%	73.9%
Central	317	20.2%	79.8%
Southwest	262	23.7%	76.3%
Southeast	406	25.4%	74.6%
Average Monthly Pantry Clientele			
Large (4,006 or more)	370	19.7%	80.3%
Medium (1,385-2,660)	450	26.4%	73.6%
Small (Less than 1,297)	406	23.4%	76.6%

Q30a. Was the diabetes related to pregnancy?			
	N	Yes	No
Total	198	13.1%	86.9%
Age			
18 thru 39	34	32.4%	67.6%
40 thru 64	107	13.1%	86.9%
65 and older	51	0.0%	100.0%
Duration of Pantry Use			
0-12 Months	58	19.0%	81.0%
13-35 Months	43	9.3%	90.7%
36 or More Months	92	10.9%	89.1%
Health Conditions of Respondent			
Diabetes	188	13.3%	86.7%
High Blood Pressure	146	9.6%	90.4%
High Cholesterol	125	5.6%	94.4%
Self-Identified Limitation	128	9.4%	90.6%
Obesity	132	14.4%	85.6%
Children (<18) in the Home			
No Children	108	4.6%	95.4%
Children In Home (1 adult)	22	27.3%	72.7%
Children in Home (2+ adults)	63	23.8%	76.2%
Household Employment Status			
No Work	122	9.8%	90.2%
Only Part-time Workers	39	23.1%	76.9%
At Least One Full-Time Worker	33	12.1%	87.9%
Household Income Level			
0-50% Poverty Level	52	19.2%	80.8%
51-100% Poverty Level	86	10.5%	89.5%
101% + Poverty level	51	11.8%	88.2%
Household Food Security Level			
Food Secure	38	10.5%	89.5%
Food Insecure w/out Hunger	72	12.5%	87.5%
Food Insecure w/ Hunger	82	12.2%	87.8%
Other Characteristics			
Veteran in Home	37	5.4%	94.6%
SNAP Participation	116	14.7%	85.3%
FBCNM Regions			
Northwest	16	12.5%	87.5%
Northeast	28	14.3%	85.7%
Central	39	7.7%	92.3%
Southwest	41	9.8%	90.2%
Southeast	73	17.8%	82.2%
Average Monthly Pantry Clientele			
Large (4,006 or more)	39	15.4%	84.6%
Medium (1,385-2,660)	87	13.8%	86.2%
Small (Less than 1,297)	72	11.1%	88.9%

Q31. Have you ever been told by a doctor you have pre-diabetes or borderline diabetes?			
	N	Yes	No
Total	1034	14.0%	86.0%
Age			
18 thru 39	346	8.4%	91.6%
40 thru 64	549	16.9%	83.1%
65 and older	123	17.1%	82.9%
Duration of Pantry Use			
0-12 Months	393	13.5%	86.5%
13-35 Months	216	15.7%	84.3%
36 or More Months	415	14.0%	86.0%
Health Conditions of Respondent			
Diabetes	104	37.5%	62.5%
High Blood Pressure	453	20.1%	79.9%
High Cholesterol	305	23.0%	77.0%
Self-Identified Limitation	517	19.7%	80.3%
Obesity	452	18.6%	81.4%
Children (<18) in the Home			
No Children	547	15.4%	84.6%
Children In Home (1 adult)	121	12.4%	87.6%
Children in Home (2+ adults)	355	12.7%	87.3%
Household Employment Status			
No Work	519	16.2%	83.8%
Only Part-time Workers	303	12.9%	87.1%
At Least One Full-Time Worker	196	11.2%	88.8%
Household Income Level			
0-50% Poverty Level	330	13.0%	87.0%
51-100% Poverty Level	403	13.9%	86.1%
101% + Poverty level	257	16.3%	83.7%
Household Food Security Level			
Food Secure	241	11.2%	88.8%
Food Insecure w/out Hunger	372	14.5%	85.5%
Food Insecure w/ Hunger	383	16.7%	83.3%
Other Characteristics			
Veteran in Home	173	18.5%	81.5%
SNAP Participation	572	14.2%	85.8%
FBCNM Regions			
Northwest	81	22.2%	77.8%
Northeast	116	13.8%	86.2%
Central	271	13.7%	86.3%
Southwest	234	12.4%	87.6%
Southeast	323	13.6%	86.4%
Average Monthly Pantry Clientele			
Large (4,006 or more)	321	13.1%	86.9%
Medium (1,385-2,660)	374	13.4%	86.6%
Small (Less than 1,297)	339	15.6%	84.4%

Q31a. Was the pre-diabetes or borderline diabetes related to pregnancy?			
	N	Yes	No
Total	112	14.3%	85.7%
Age			
18 thru 39	25	28.0%	72.0%
40 thru 64	71	12.7%	87.3%
65 and older	16	0.0%	100.0%
Duration of Pantry Use			
0-12 Months	40	27.5%	72.5%
13-35 Months	29	3.4%	96.6%
36 or More Months	43	9.3%	90.7%
Health Conditions of Respondent			
Diabetes	38	10.5%	89.5%
High Blood Pressure	73	11.0%	89.0%
High Cholesterol	64	6.3%	93.8%
Self-Identified Limitation	75	8.0%	92.0%
Obesity	65	12.3%	87.7%
Children (<18) in the Home			
No Children	58	5.2%	94.8%
Children In Home (1 adult)	15	20.0%	80.0%
Children in Home (2+ adults)	39	25.6%	74.4%
Household Employment Status			
No Work	61	9.8%	90.2%
Only Part-time Workers	31	16.1%	83.9%
At Least One Full-Time Worker	20	25.0%	75.0%
Household Income Level			
0-50% Poverty Level	31	16.1%	83.9%
51-100% Poverty Level	49	12.2%	87.8%
101% + Poverty level	30	13.3%	86.7%
Household Food Security Level			
Food Secure	20	15.0%	85.0%
Food Insecure w/out Hunger	47	14.9%	85.1%
Food Insecure w/ Hunger	45	13.3%	86.7%
Other Characteristics			
Veteran in Home	25	8.0%	92.0%
SNAP Participation	61	14.8%	85.2%
FBCNM Regions			
Northwest	14	21.4%	78.6%
Northeast	15	13.3%	86.7%
Central	29	13.8%	86.2%
Southwest	25	12.0%	88.0%
Southeast	28	14.3%	85.7%
Average Monthly Pantry Clientele			
Large (4,006 or more)	29	6.9%	93.1%
Medium (1,385-2,660)	47	17.0%	83.0%
Small (Less than 1,297)	36	16.7%	83.3%

Q32. Are you now taking insulin?			
	N	Yes	No
Total	387	20.9%	79.1%
Age			
18 thru 39	62	11.3%	88.7%
40 thru 64	235	22.6%	77.4%
65 and older	83	21.7%	78.3%
Duration of Pantry Use			
0-12 Months	132	17.4%	82.6%
13-35 Months	75	28.0%	72.0%
36 or More Months	171	20.5%	79.5%
Health Conditions of Respondent			
Diabetes	273	28.9%	71.1%
High Blood Pressure	276	22.8%	77.2%
High Cholesterol	226	23.0%	77.0%
Self-Identified Limitation	258	22.5%	77.5%
Obesity	242	23.6%	76.4%
Children (<18) in the Home			
No Children	234	23.5%	76.5%
Children In Home (1 adult)	33	15.2%	84.8%
Children in Home (2+ adults)	113	17.7%	82.3%
Household Employment Status			
No Work	236	23.7%	76.3%
Only Part-time Workers	91	16.5%	83.5%
At Least One Full-Time Worker	56	14.3%	85.7%
Household Income Level			
0-50% Poverty Level	117	19.7%	80.3%
51-100% Poverty Level	150	24.0%	76.0%
101% + Poverty level	108	16.7%	83.3%
Household Food Security Level			
Food Secure	70	14.3%	85.7%
Food Insecure w/out Hunger	152	17.1%	82.9%
Food Insecure w/ Hunger	157	27.4%	72.6%
Other Characteristics			
Veteran in Home	78	19.2%	80.8%
SNAP Participation	217	21.2%	78.8%
FBCNM Regions			
Northwest	36	11.1%	88.9%
Northeast	51	27.5%	72.5%
Central	88	23.9%	76.1%
Southwest	76	22.4%	77.6%
Southeast	134	18.7%	81.3%
Average Monthly Pantry Clientele			
Large (4,006 or more)	100	21.0%	79.0%
Medium (1,385-2,660)	148	18.2%	81.8%
Small (Less than 1,297)	139	23.7%	76.3%

Q33. Are you now taking diabetes pills?			
	N	Yes	No
Total	388	53.6%	46.4%
Age			
18 thru 39	62	25.8%	74.2%
40 thru 64	235	54.0%	46.0%
65 and older	84	75.0%	25.0%
Duration of Pantry Use			
0-12 Months	133	52.6%	47.4%
13-35 Months	75	56.0%	44.0%
36 or More Months	171	52.6%	47.4%
Health Conditions of Respondent			
Diabetes	273	72.2%	27.8%
High Blood Pressure	277	59.6%	40.4%
High Cholesterol	227	62.6%	37.4%
Self-Identified Limitation	259	55.2%	44.8%
Obesity	242	59.1%	40.9%
Children (<18) in the Home			
No Children	235	57.4%	42.6%
Children In Home (1 adult)	33	48.5%	51.5%
Children in Home (2+ adults)	113	46.0%	54.0%
Household Employment Status			
No Work	236	58.1%	41.9%
Only Part-time Workers	91	47.3%	52.7%
At Least One Full-Time Worker	57	47.4%	52.6%
Household Income Level			
0-50% Poverty Level	117	53.0%	47.0%
51-100% Poverty Level	151	55.6%	44.4%
101% + Poverty level	108	52.8%	47.2%
Household Food Security Level			
Food Secure	70	57.1%	42.9%
Food Insecure w/out Hunger	152	57.2%	42.8%
Food Insecure w/ Hunger	158	48.7%	51.3%
Other Characteristics			
Veteran in Home	79	62.0%	38.0%
SNAP Participation	217	53.5%	46.5%
FBCNM Regions			
Northwest	36	38.9%	61.1%
Northeast	51	43.1%	56.9%
Central	88	47.7%	52.3%
Southwest	77	62.3%	37.7%
Southeast	134	60.4%	39.6%
Average Monthly Pantry Clientele			
Large (4,006 or more)	100	54.0%	46.0%
Medium (1,385-2,660)	149	53.7%	46.3%
Small (Less than 1,297)	139	53.2%	46.8%

Q34. Have you ever had your blood pressure checked by a doctor, nurse or other health worker?			
	N	Yes	No
Total	1224	95.3%	4.7%
Age			
18 thru 39	375	92.5%	7.5%
40 thru 64	656	96.0%	4.0%
65 and older	175	98.3%	1.7%
Duration of Pantry Use			
0-12 Months	460	94.1%	5.9%
13-35 Months	246	95.9%	4.1%
36 or More Months	499	96.2%	3.8%
Health Conditions of Respondent			
Diabetes	286	97.2%	2.8%
High Blood Pressure	593	99.0%	1.0%
High Cholesterol	420	98.8%	1.2%
Self-Identified Limitation	644	97.2%	2.8%
Obesity	579	95.9%	4.1%
Children (<18) in the Home			
No Children	661	96.8%	3.2%
Children In Home (1 adult)	137	94.2%	5.8%
Children in Home (2+ adults)	412	93.2%	6.8%
Household Employment Status			
No Work	636	95.8%	4.2%
Only Part-time Workers	343	94.5%	5.5%
At Least One Full-Time Worker	227	96.0%	4.0%
Household Income Level			
0-50% Poverty Level	385	94.0%	6.0%
51-100% Poverty Level	484	95.0%	5.0%
101% + Poverty level	305	98.7%	1.3%
Household Food Security Level			
Food Secure	271	95.9%	4.1%
Food Insecure w/out Hunger	455	95.2%	4.8%
Food Insecure w/ Hunger	455	94.9%	5.1%
Other Characteristics			
Veteran in Home	215	96.3%	3.7%
SNAP Participation	669	94.8%	5.2%
FBCNM Regions			
Northwest	93	96.8%	3.2%
Northeast	138	96.4%	3.6%
Central	317	95.0%	5.0%
Southwest	263	95.8%	4.2%
Southeast	403	94.5%	5.5%
Average Monthly Pantry Clientele			
Large (4,006 or more)	367	94.6%	5.4%
Medium (1,385-2,660)	450	94.7%	5.3%
Small (Less than 1,297)	407	96.8%	3.2%

Q34a. Were you told that you have high blood pressure?			
	N	Yes	No
Total	1187	50.5%	49.5%
Age			
18 thru 39	354	30.2%	69.8%
40 thru 64	642	56.7%	43.3%
65 and older	173	68.2%	31.8%
Duration of Pantry Use			
0-12 Months	442	45.5%	54.5%
13-35 Months	241	53.1%	46.9%
36 or More Months	486	53.1%	46.9%
Health Conditions of Respondent			
Diabetes	280	76.8%	23.2%
High Blood Pressure	599	100.0%	0.0%
High Cholesterol	418	73.4%	26.6%
Self-Identified Limitation	635	60.2%	39.8%
Obesity	570	59.5%	40.5%
Children (<18) in the Home			
No Children	651	56.1%	43.9%
Children In Home (1 adult)	132	37.9%	62.1%
Children in Home (2+ adults)	389	45.0%	55.0%
Household Employment Status			
No Work	622	56.4%	43.6%
Only Part-time Workers	326	44.5%	55.5%
At Least One Full-Time Worker	222	41.4%	58.6%
Household Income Level			
0-50% Poverty Level	370	46.5%	53.5%
51-100% Poverty Level	468	53.0%	47.0%
101% + Poverty level	302	51.7%	48.3%
Household Food Security Level			
Food Secure	264	40.5%	59.5%
Food Insecure w/out Hunger	438	51.1%	48.9%
Food Insecure w/ Hunger	442	57.0%	43.0%
Other Characteristics			
Veteran in Home	208	53.8%	46.2%
SNAP Participation	651	49.8%	50.2%
FBCNM Regions			
Northwest	91	56.0%	44.0%
Northeast	134	57.5%	42.5%
Central	307	47.6%	52.4%
Southwest	253	47.4%	52.6%
Southeast	392	51.5%	48.5%
Average Monthly Pantry Clientele			
Large (4,006 or more)	354	44.4%	55.6%
Medium (1,385-2,660)	434	52.3%	47.7%
Small (Less than 1,297)	399	53.9%	46.1%

Q34b. Was your high blood pressure only when you were pregnant?			
	N	Yes	No
Total	352	9.1%	90.9%
Age			
18 thru 39	71	23.9%	76.1%
40 thru 64	205	5.9%	94.1%
65 and older	70	2.9%	97.1%
Duration of Pantry Use			
0-12 Months	110	10.0%	90.0%
13-35 Months	79	10.1%	89.9%
36 or More Months	157	7.6%	92.4%
Health Conditions of Respondent			
Diabetes	128	8.6%	91.4%
High Blood Pressure	343	9.0%	91.0%
High Cholesterol	186	5.9%	94.1%
Self-Identified Limitation	230	7.8%	92.2%
Obesity	206	9.2%	90.8%
Children (<18) in the Home			
No Children	200	4.5%	95.5%
Children In Home (1 adult)	34	11.8%	88.2%
Children in Home (2+ adults)	113	16.8%	83.2%
Household Employment Status			
No Work	200	7.0%	93.0%
Only Part-time Workers	84	7.1%	92.9%
At Least One Full-Time Worker	61	19.7%	80.3%
Household Income Level			
0-50% Poverty Level	103	7.8%	92.2%
51-100% Poverty Level	151	9.9%	90.1%
101% + Poverty level	83	10.8%	89.2%
Household Food Security Level			
Food Secure	66	6.1%	93.9%
Food Insecure w/out Hunger	133	9.8%	90.2%
Food Insecure w/ Hunger	143	9.8%	90.2%
Other Characteristics			
Veteran in Home	65	12.3%	87.7%
SNAP Participation	191	8.9%	91.1%
FBCNM Regions			
Northwest	41	4.9%	95.1%
Northeast	54	3.7%	96.3%
Central	65	7.7%	92.3%
Southwest	72	13.9%	86.1%
Southeast	119	10.9%	89.1%
Average Monthly Pantry Clientele			
Large (4,006 or more)	76	9.2%	90.8%
Medium (1,385-2,660)	140	12.9%	87.1%
Small (Less than 1,297)	136	5.1%	94.9%

Q34c. Are you currently taking a prescribed medication for high blood pressure?			
	N	Yes	No
Total	621	73.1%	26.9%
Age			
18 thru 39	112	40.2%	59.8%
40 thru 64	376	75.8%	24.2%
65 and older	122	94.3%	5.7%
Duration of Pantry Use			
0-12 Months	217	67.3%	32.7%
13-35 Months	127	77.2%	22.8%
36 or More Months	266	75.6%	24.4%
Health Conditions of Respondent			
Diabetes	219	85.8%	14.2%
High Blood Pressure	591	75.6%	24.4%
High Cholesterol	311	84.2%	15.8%
Self-Identified Limitation	395	76.7%	23.3%
Obesity	346	79.2%	20.8%
Children (<18) in the Home			
No Children	379	78.1%	21.9%
Children In Home (1 adult)	49	63.3%	36.7%
Children in Home (2+ adults)	184	65.2%	34.8%
Household Employment Status			
No Work	362	77.6%	22.4%
Only Part-time Workers	153	66.7%	33.3%
At Least One Full-Time Worker	95	66.3%	33.7%
Household Income Level			
0-50% Poverty Level	176	65.9%	34.1%
51-100% Poverty Level	259	77.6%	22.4%
101% + Poverty level	163	73.6%	26.4%
Household Food Security Level			
Food Secure	111	76.6%	23.4%
Food Insecure w/out Hunger	238	72.7%	27.3%
Food Insecure w/ Hunger	255	71.0%	29.0%
Other Characteristics			
Veteran in Home	118	76.3%	23.7%
SNAP Participation	333	72.1%	27.9%
FBCNM Regions			
Northwest	56	71.4%	28.6%
Northeast	83	68.7%	31.3%
Central	147	68.7%	31.3%
Southwest	122	77.0%	23.0%
Southeast	210	76.2%	23.8%
Average Monthly Pantry Clientele			
Large (4,006 or more)	161	70.2%	29.8%
Medium (1,385-2,660)	241	73.4%	26.6%
Small (Less than 1,297)	219	74.9%	25.1%

Q37. Have you ever been told by a doctor, nurse, or other health professional that you need to lose weight for health reasons?			
	N	Yes	No
Total	1220	44.3%	55.7%
Age			
18 thru 39	377	36.1%	63.9%
40 thru 64	655	49.0%	51.0%
65 and older	173	43.4%	56.6%
Duration of Pantry Use			
0-12 Months	458	38.9%	61.1%
13-35 Months	246	44.7%	55.3%
36 or More Months	497	48.9%	51.1%
Health Conditions of Respondent			
Diabetes	285	69.8%	30.2%
High Blood Pressure	593	57.2%	42.8%
High Cholesterol	420	58.8%	41.2%
Self-Identified Limitation	643	54.6%	45.4%
Obesity	578	66.3%	33.7%
Children (<18) in the Home			
No Children	655	46.1%	53.9%
Children In Home (1 adult)	137	44.5%	55.5%
Children in Home (2+ adults)	413	41.4%	58.6%
Household Employment Status			
No Work	638	46.9%	53.1%
Only Part-time Workers	342	40.6%	59.4%
At Least One Full-Time Worker	227	41.9%	58.1%
Household Income Level			
0-50% Poverty Level	386	36.0%	64.0%
51-100% Poverty Level	483	49.7%	50.3%
101% + Poverty level	305	45.9%	54.1%
Household Food Security Level			
Food Secure	270	40.4%	59.6%
Food Insecure w/out Hunger	453	43.5%	56.5%
Food Insecure w/ Hunger	456	48.0%	52.0%
Other Characteristics			
Veteran in Home	212	41.5%	58.5%
SNAP Participation	668	47.3%	52.7%
FBCNM Regions			
Northwest	93	47.3%	52.7%
Northeast	135	45.2%	54.8%
Central	316	46.2%	53.8%
Southwest	261	39.8%	60.2%
Southeast	405	44.9%	55.1%
Average Monthly Pantry Clientele			
Large (4,006 or more)	368	41.8%	58.2%
Medium (1,385-2,660)	448	42.4%	57.6%
Small (Less than 1,297)	404	48.5%	51.5%

Q38. Have you tried to lose weight in last 12 months?			
	N	Yes	No
Total	1224	63.2%	36.8%
Age			
18 thru 39	377	62.1%	37.9%
40 thru 64	658	66.6%	33.4%
65 and older	174	54.6%	45.4%
Duration of Pantry Use			
0-12 Months	461	60.5%	39.5%
13-35 Months	246	65.9%	34.1%
36 or More Months	498	65.1%	34.9%
Health Conditions of Respondent			
Diabetes	285	76.5%	23.5%
High Blood Pressure	595	69.4%	30.6%
High Cholesterol	421	70.5%	29.5%
Self-Identified Limitation	645	67.9%	32.1%
Obesity	582	82.0%	18.0%
Children (<18) in the Home			
No Children	659	60.4%	39.6%
Children In Home (1 adult)	137	70.1%	29.9%
Children in Home (2+ adults)	413	65.4%	34.6%
Household Employment Status			
No Work	638	63.0%	37.0%
Only Part-time Workers	345	63.5%	36.5%
At Least One Full-Time Worker	228	64.5%	35.5%
Household Income Level			
0-50% Poverty Level	386	57.3%	42.7%
51-100% Poverty Level	484	66.7%	33.3%
101% + Poverty level	307	66.1%	33.9%
Household Food Security Level			
Food Secure	272	63.6%	36.4%
Food Insecure w/out Hunger	455	63.3%	36.7%
Food Insecure w/ Hunger	456	63.4%	36.6%
Other Characteristics			
Veteran in Home	215	61.4%	38.6%
SNAP Participation	669	63.8%	36.2%
FBCNM Regions			
Northwest	93	69.9%	30.1%
Northeast	137	65.0%	35.0%
Central	318	61.9%	38.1%
Southwest	260	61.2%	38.8%
Southeast	406	63.3%	36.7%
Average Monthly Pantry Clientele			
Large (4,006 or more)	369	60.2%	39.8%
Medium (1,385-2,660)	449	61.2%	38.8%
Small (Less than 1,297)	406	68.2%	31.8%

Q39. Have you ever had your blood cholesterol checked by a doctor, nurse, or other health professional?			
	N	Yes	No
Total	1200	76.8%	23.3%
Age			
18 thru 39	361	58.7%	41.3%
40 thru 64	649	82.1%	17.9%
65 and older	174	93.7%	6.3%
Duration of Pantry Use			
0-12 Months	453	71.7%	28.3%
13-35 Months	242	81.4%	18.6%
36 or More Months	486	79.2%	20.8%
Health Conditions of Respondent			
Diabetes	285	93.0%	7.0%
High Blood Pressure	583	86.1%	13.9%
High Cholesterol	421	99.0%	1.0%
Self-Identified Limitation	635	83.8%	16.2%
Obesity	572	81.5%	18.5%
Children (<18) in the Home			
No Children	652	81.4%	18.6%
Children In Home (1 adult)	134	72.4%	27.6%
Children in Home (2+ adults)	399	70.2%	29.8%
Household Employment Status			
No Work	626	82.7%	17.3%
Only Part-time Workers	337	70.0%	30.0%
At Least One Full-Time Worker	222	70.7%	29.3%
Household Income Level			
0-50% Poverty Level	371	71.4%	28.6%
51-100% Poverty Level	479	78.9%	21.1%
101% + Poverty level	305	81.6%	18.4%
Household Food Security Level			
Food Secure	262	79.4%	20.6%
Food Insecure w/out Hunger	447	74.7%	25.3%
Food Insecure w/ Hunger	450	78.0%	22.0%
Other Characteristics			
Veteran in Home	213	82.6%	17.4%
SNAP Participation	654	73.4%	26.6%
FBCNM Regions			
Northwest	92	77.2%	22.8%
Northeast	133	69.9%	30.1%
Central	311	76.8%	23.2%
Southwest	258	79.8%	20.2%
Southeast	396	77.0%	23.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	359	73.5%	26.5%
Medium (1,385-2,660)	446	76.5%	23.5%
Small (Less than 1,297)	395	80.0%	20.0%

Q39a. Were you told you had high cholesterol?			
	N	Yes	No
Total	929	45.3%	54.7%
Age			
18 thru 39	213	18.8%	81.2%
40 thru 64	541	51.0%	49.0%
65 and older	161	62.7%	37.3%
Duration of Pantry Use			
0-12 Months	326	42.0%	58.0%
13-35 Months	200	46.5%	53.5%
36 or More Months	388	46.4%	53.6%
Health Conditions of Respondent			
Diabetes	266	70.3%	29.7%
High Blood Pressure	502	61.2%	38.8%
Self-Identified Limitation	540	51.9%	48.1%
Obesity	468	51.1%	48.9%
Children (<18) in the Home			
No Children	537	54.4%	45.6%
Children In Home (1 adult)	96	35.4%	64.6%
Children in Home (2+ adults)	283	32.5%	67.5%
Household Employment Status			
No Work	522	51.5%	48.5%
Only Part-time Workers	241	38.2%	61.8%
At Least One Full-Time Worker	155	35.5%	64.5%
Household Income Level			
0-50% Poverty Level	269	39.0%	61.0%
51-100% Poverty Level	380	48.9%	51.1%
101% + Poverty level	249	48.2%	51.8%
Household Food Security Level			
Food Secure	210	39.0%	61.0%
Food Insecure w/out Hunger	333	49.2%	50.8%
Food Insecure w/ Hunger	356	46.3%	53.7%
Other Characteristics			
Veteran in Home	178	48.9%	51.1%
SNAP Participation	485	44.9%	55.1%
FBCNM Regions			
Northwest	70	52.9%	47.1%
Northeast	95	49.5%	50.5%
Central	242	35.5%	64.5%
Southwest	207	47.3%	52.7%
Southeast	308	48.7%	51.3%
Average Monthly Pantry Clientele			
Large (4,006 or more)	268	38.8%	61.2%
Medium (1,385-2,660)	342	50.3%	49.7%
Small (Less than 1,297)	319	45.5%	54.5%

Q39b. Are you currently taking any prescribed medication for high cholesterol?			
	N	Yes	No
Total	451	62.7%	37.3%
Age			
18 thru 39	49	38.8%	61.2%
40 thru 64	297	57.9%	42.1%
65 and older	101	88.1%	11.9%
Duration of Pantry Use			
0-12 Months	147	59.9%	40.1%
13-35 Months	98	59.2%	40.8%
36 or More Months	196	66.3%	33.7%
Health Conditions of Respondent			
Diabetes	188	80.3%	19.7%
High Blood Pressure	322	69.9%	30.1%
High Cholesterol	415	66.3%	33.7%
Self-Identified Limitation	295	61.0%	39.0%
Obesity	255	67.1%	32.9%
Children (<18) in the Home			
No Children	307	65.5%	34.5%
Children In Home (1 adult)	38	52.6%	47.4%
Children in Home (2+ adults)	102	57.8%	42.2%
Household Employment Status			
No Work	286	67.8%	32.2%
Only Part-time Workers	102	54.9%	45.1%
At Least One Full-Time Worker	59	50.8%	49.2%
Household Income Level			
0-50% Poverty Level	118	58.5%	41.5%
51-100% Poverty Level	196	64.3%	35.7%
101% + Poverty level	128	63.3%	36.7%
Household Food Security Level			
Food Secure	89	64.0%	36.0%
Food Insecure w/out Hunger	169	63.9%	36.1%
Food Insecure w/ Hunger	181	60.8%	39.2%
Other Characteristics			
Veteran in Home	93	65.6%	34.4%
SNAP Participation	238	61.3%	38.7%
FBCNM Regions			
Northwest	46	47.8%	52.2%
Northeast	50	64.0%	36.0%
Central	94	48.9%	51.1%
Southwest	103	73.8%	26.2%
Southeast	155	67.1%	32.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	114	58.8%	41.2%
Medium (1,385-2,660)	182	64.3%	35.7%
Small (Less than 1,297)	155	63.9%	36.1%

Q40. If you smoke, how many cigarettes to you generally smoke in a day?					
	N	Do not smoke	Less than a pack (20)	One to two packs (20-39)	Two or more packs (40+)
Total	1224	53.7%	29.2%	16.5%	0.6%
Age					
18 thru 39	379	49.6%	35.4%	14.8%	0.3%
40 thru 64	655	49.5%	31.3%	18.6%	0.6%
65 and older	175	78.3%	9.1%	11.4%	1.1%
Duration of Pantry Use					
0-12 Months	460	54.1%	28.7%	16.7%	0.4%
13-35 Months	246	47.6%	37.0%	14.6%	0.8%
36 or More Months	499	56.1%	26.5%	16.8%	0.6%
Health Conditions of Respondent					
Diabetes	283	63.3%	19.4%	16.3%	1.1%
High Blood Pressure	595	55.3%	27.9%	16.3%	0.5%
High Cholesterol	417	55.9%	23.3%	20.1%	0.7%
Self-Identified Limitation	642	52.0%	29.9%	17.4%	0.6%
Obesity	581	61.6%	23.9%	13.9%	0.5%
Children (<18) in the Home					
No Children	659	54.2%	27.0%	17.9%	0.9%
Children In Home (1 adult)	137	58.4%	29.2%	12.4%	0.0%
Children in Home (2+ adults)	413	50.8%	33.4%	15.5%	0.2%
Household Employment Status					
No Work	638	54.1%	27.0%	17.9%	1.1%
Only Part-time Workers	345	55.7%	29.6%	14.8%	0.0%
At Least One Full-Time Worker	227	49.8%	34.4%	15.9%	0.0%
Household Income Level					
0-50% Poverty Level	385	48.8%	33.2%	17.4%	0.5%
51-100% Poverty Level	485	52.6%	29.7%	16.7%	1.0%
101% + Poverty level	307	59.9%	24.4%	15.6%	0.0%
Household Food Security Level					
Food Secure	271	65.3%	23.6%	10.7%	0.4%
Food Insecure w/out Hunger	455	56.7%	25.1%	18.0%	0.2%
Food Insecure w/ Hunger	455	44.2%	35.8%	18.9%	1.1%
Other Characteristics					
Veteran in Home	215	51.2%	30.7%	18.1%	0.0%
SNAP Participation	668	51.0%	30.7%	17.5%	0.7%
FBCNM Region					
Northwest	93	57.0%	26.9%	16.1%	0.0%
Northeast	138	55.8%	24.6%	18.8%	0.7%
Central	318	53.5%	29.2%	17.3%	0.0%
Southwest	260	49.6%	30.8%	18.8%	0.8%
Southeast	405	55.6%	29.9%	13.6%	1.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	371	51.5%	33.2%	15.4%	0.0%
Medium (1,385-2,660)	448	54.0%	27.5%	17.6%	0.9%
Small (Less than 1,297)	405	55.3%	27.7%	16.3%	0.7%

Q41. Are you limited in any way in any activities because of physical, mental, or emotional problems?			
	N	Yes	No
Total	1220	53.0%	47.0%
Age			
18 thru 39	377	32.4%	67.6%
40 thru 64	655	65.3%	34.7%
65 and older	175	49.7%	50.3%
Duration of Pantry Use			
0-12 Months	458	47.4%	52.6%
13-35 Months	246	58.5%	41.5%
36 or More Months	497	55.7%	44.3%
Health Conditions of Respondent			
Diabetes	284	67.3%	32.7%
High Blood Pressure	592	64.5%	35.5%
High Cholesterol	420	66.7%	33.3%
Self-Identified Limitation	646	100.0%	0.0%
Obesity	579	60.8%	39.2%
Children (<18) in the Home			
No Children	656	60.5%	39.5%
Children In Home (1 adult)	135	45.2%	54.8%
Children in Home (2+ adults)	414	43.0%	57.0%
Household Employment Status			
No Work	639	65.1%	34.9%
Only Part-time Workers	342	37.1%	62.9%
At Least One Full-Time Worker	226	43.4%	56.6%
Household Income Level			
0-50% Poverty Level	386	53.1%	46.9%
51-100% Poverty Level	482	55.8%	44.2%
101% + Poverty level	306	50.0%	50.0%
Household Food Security Level			
Food Secure	271	39.1%	60.9%
Food Insecure w/out Hunger	454	49.3%	50.7%
Food Insecure w/ Hunger	455	65.9%	34.1%
Other Characteristics			
Veteran in Home	214	56.5%	43.5%
SNAP Participation	668	56.4%	43.6%
FBCNM Regions			
Northwest	93	60.2%	39.8%
Northeast	137	46.7%	53.3%
Central	317	50.8%	49.2%
Southwest	257	49.0%	51.0%
Southeast	406	58.1%	41.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	369	47.2%	52.8%
Medium (1,385-2,660)	446	56.1%	43.9%
Small (Less than 1,297)	405	54.8%	45.2%

Q42. Do you have any health problem that requires you to use special equipment?			
	N	Yes	No
Total	1223	21.7%	78.3%
Age			
18 thru 39	376	7.4%	92.6%
40 thru 64	658	28.3%	71.7%
65 and older	175	27.4%	72.6%
Duration of Pantry Use			
0-12 Months	458	18.8%	81.2%
13-35 Months	248	21.8%	78.2%
36 or More Months	498	24.1%	75.9%
Health Conditions of Respondent			
Diabetes	284	38.0%	62.0%
High Blood Pressure	595	29.4%	70.6%
High Cholesterol	420	30.7%	69.3%
Self-Identified Limitation	646	36.4%	63.6%
Obesity	578	27.7%	72.3%
Children (<18) in the Home			
No Children	660	27.0%	73.0%
Children In Home (1 adult)	136	12.5%	87.5%
Children in Home (2+ adults)	412	16.3%	83.7%
Household Employment Status			
No Work	641	28.5%	71.5%
Only Part-time Workers	342	11.7%	88.3%
At Least One Full-Time Worker	227	16.7%	83.3%
Household Income Level			
0-50% Poverty Level	387	18.9%	81.1%
51-100% Poverty Level	484	21.9%	78.1%
101% + Poverty level	306	25.8%	74.2%
Household Food Security Level			
Food Secure	271	16.6%	83.4%
Food Insecure w/out Hunger	456	20.6%	79.4%
Food Insecure w/ Hunger	454	26.9%	73.1%
Other Characteristics			
Veteran in Home	214	22.4%	77.6%
SNAP Participation	668	25.3%	74.7%
FBCNM Regions			
Northwest	93	26.9%	73.1%
Northeast	137	19.0%	81.0%
Central	317	18.0%	82.0%
Southwest	259	22.4%	77.6%
Southeast	407	24.1%	75.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	368	16.0%	84.0%
Medium (1,385-2,660)	449	24.7%	75.3%
Small (Less than 1,297)	406	23.6%	76.4%

Q43. Is anyone else in your household limited in any way in any activities because of physical, mental, or emotional problems?			
	N	Yes	No
Total	906	40.3%	59.7%
Age			
18 thru 39	334	26.9%	73.1%
40 thru 64	465	48.2%	51.8%
65 and older	98	48.0%	52.0%
Duration of Pantry Use			
0-12 Months	333	34.8%	65.2%
13-35 Months	191	41.4%	58.6%
36 or More Months	366	45.1%	54.9%
Health Conditions of Respondent			
Diabetes	204	48.5%	51.5%
High Blood Pressure	429	45.2%	54.8%
High Cholesterol	283	46.6%	53.4%
Self-Identified Limitation	453	52.8%	47.2%
Obesity	441	41.5%	58.5%
Children (<18) in the Home			
No Children	368	51.1%	48.9%
Children In Home (1 adult)	120	19.2%	80.8%
Children in Home (2+ adults)	413	36.1%	63.9%
Household Employment Status			
No Work	388	50.0%	50.0%
Only Part-time Workers	283	37.1%	62.9%
At Least One Full-Time Worker	227	28.2%	71.8%
Household Income Level			
0-50% Poverty Level	312	36.2%	63.8%
51-100% Poverty Level	354	41.8%	58.2%
101% + Poverty level	214	45.3%	54.7%
Household Food Security Level			
Food Secure	204	35.3%	64.7%
Food Insecure w/out Hunger	357	38.9%	61.1%
Food Insecure w/ Hunger	312	45.2%	54.8%
Other Characteristics			
Veteran in Home	206	51.9%	48.1%
SNAP Participation	500	40.0%	60.0%
FBCNM Regions			
Northwest	63	44.4%	55.6%
Northeast	111	40.5%	59.5%
Central	223	37.7%	62.3%
Southwest	191	38.7%	61.3%
Southeast	312	42.3%	57.7%
Average Monthly Pantry Clientele			
Large (4,006 or more)	262	34.7%	65.3%
Medium (1,385-2,660)	348	43.1%	56.9%
Small (Less than 1,297)	296	41.9%	58.1%

Q44. Does anyone else in your household have any health problem that requires the use of special equipment?			
	N	Yes	No
Total	905	21.3%	78.7%
Age			
18 thru 39	334	16.5%	83.5%
40 thru 64	465	22.8%	77.2%
65 and older	98	30.6%	69.4%
Duration of Pantry Use			
0-12 Months	333	22.5%	77.5%
13-35 Months	191	19.4%	80.6%
36 or More Months	365	21.1%	78.9%
Health Conditions of Respondent			
Diabetes	204	29.9%	70.1%
High Blood Pressure	429	24.7%	75.3%
High Cholesterol	283	26.1%	73.9%
Self-Identified Limitation	453	25.8%	74.2%
Obesity	440	22.5%	77.5%
Children (<18) in the Home			
No Children	369	26.6%	73.4%
Children In Home (1 adult)	119	9.2%	90.8%
Children in Home (2+ adults)	412	19.7%	80.3%
Household Employment Status			
No Work	388	27.8%	72.2%
Only Part-time Workers	282	17.4%	82.6%
At Least One Full-Time Worker	228	15.4%	84.6%
Household Income Level			
0-50% Poverty Level	312	20.5%	79.5%
51-100% Poverty Level	355	21.7%	78.3%
101% + Poverty level	212	22.6%	77.4%
Household Food Security Level			
Food Secure	203	18.2%	81.8%
Food Insecure w/out Hunger	356	22.8%	77.2%
Food Insecure w/ Hunger	313	22.0%	78.0%
Other Characteristics			
Veteran in Home	206	35.0%	65.0%
SNAP Participation	498	21.9%	78.1%
FBCNM Regions			
Northwest	63	17.5%	82.5%
Northeast	111	25.2%	74.8%
Central	223	18.4%	81.6%
Southwest	191	21.5%	78.5%
Southeast	311	22.5%	77.5%
Average Monthly Pantry Clientele			
Large (4,006 or more)	262	17.2%	82.8%
Medium (1,385-2,660)	347	25.9%	74.1%
Small (Less than 1,297)	296	19.6%	80.4%

Q45a. How many other members of your current household have diabetes or pre-diabetes?				
	N	0	1	2 or more
Total	904	62.7%	17.6%	19.7%
Age				
18 thru 39	336	69.0%	11.0%	19.9%
40 thru 64	461	60.1%	19.3%	20.6%
65 and older	99	53.5%	30.3%	16.2%
Duration of Pantry Use				
0-12 Months	334	65.9%	12.9%	21.3%
13-35 Months	187	57.2%	23.5%	19.3%
36 or More Months	367	63.5%	18.0%	18.6%
Health Conditions of Respondent				
Diabetes	201	53.7%	26.9%	19.4%
High Blood Pressure	429	61.1%	20.5%	18.4%
High Cholesterol	282	55.0%	22.3%	22.7%
Self-Identified Limitation	449	61.9%	20.5%	17.6%
Obesity	439	61.7%	18.9%	19.3%
Children (<18) in the Home				
No Children	364	59.9%	22.8%	17.3%
Children In Home (1 adult)	123	73.2%	2.4%	24.4%
Children in Home (2+ adults)	412	61.9%	17.5%	20.6%
Household Employment Status				
No Work	388	60.3%	21.4%	18.3%
Only Part-time Workers	282	64.9%	16.7%	18.4%
At Least One Full-Time Worker	227	64.3%	12.3%	23.3%
Household Income Level				
0-50% Poverty Level	309	67.0%	16.5%	16.5%
51-100% Poverty Level	354	60.7%	16.7%	22.6%
101% + Poverty level	214	60.3%	21.0%	18.7%
Household Food Security Level				
Food Secure	203	64.0%	11.8%	24.1%
Food Insecure w/out Hunger	355	61.1%	20.3%	18.6%
Food Insecure w/ Hunger	313	61.7%	19.2%	19.1%
Other Characteristics				
Veteran in Home	208	56.3%	23.1%	20.7%
SNAP Participation	504	63.9%	16.7%	19.4%
FBCNM Regions				
Northwest	63	42.9%	23.8%	33.3%
Northeast	110	50.0%	22.7%	27.3%
Central	225	78.2%	11.1%	10.6%
Southwest	190	56.8%	21.6%	21.6%
Southeast	310	63.2%	17.1%	19.7%
Average Monthly Pantry Clientele				
Large (4,006 or more)	262	74.4%	13.7%	11.8%
Medium (1,385-2,660)	347	57.9%	18.2%	23.9%
Small (Less than 1,297)	295	58.0%	20.3%	21.7%

Q45b. How many members have high blood pressure?				
	N	0	1	2 or more
Total	894	51.6%	30.6%	17.7%
Age				
18 thru 39	331	59.5%	21.5%	19.0%
40 thru 64	458	47.2%	35.2%	17.7%
65 and older	97	45.4%	39.2%	15.5%
Duration of Pantry Use				
0-12 Months	328	59.5%	23.5%	17.1%
13-35 Months	188	43.1%	38.8%	18.1%
36 or More Months	362	49.2%	32.3%	18.6%
Health Conditions of Respondent				
Diabetes	198	48.5%	34.3%	17.2%
High Blood Pressure	423	48.7%	34.3%	17.0%
High Cholesterol	279	45.9%	35.5%	18.6%
Self-Identified Limitation	444	48.9%	34.5%	16.7%
Obesity	433	49.4%	31.9%	18.7%
Children (<18) in the Home				
No Children	359	44.8%	40.1%	15.1%
Children In Home (1 adult)	123	71.5%	4.9%	23.6%
Children in Home (2+ adults)	407	51.4%	30.0%	18.7%
Household Employment Status				
No Work	386	50.0%	33.2%	16.8%
Only Part-time Workers	278	55.8%	26.3%	18.0%
At Least One Full-Time Worker	223	48.9%	31.8%	19.3%
Household Income Level				
0-50% Poverty Level	303	55.1%	30.4%	14.5%
51-100% Poverty Level	350	51.1%	27.7%	21.2%
101% + Poverty level	214	47.2%	36.4%	16.4%
Household Food Security Level				
Food Secure	200	47.5%	30.5%	22.0%
Food Insecure w/out Hunger	354	54.2%	29.7%	16.1%
Food Insecure w/ Hunger	308	49.7%	32.1%	18.1%
Other Characteristics				
Veteran in Home	204	44.1%	37.7%	18.1%
SNAP Participation	498	52.6%	28.7%	18.7%
FBCNM Regions				
Northwest	63	38.1%	36.5%	25.4%
Northeast	111	45.9%	29.7%	24.3%
Central	220	62.3%	26.4%	11.4%
Southwest	185	47.6%	35.7%	16.8%
Southeast	309	51.1%	29.4%	19.4%
Average Monthly Pantry Clientele				
Large (4,006 or more)	257	62.3%	26.8%	10.9%
Medium (1,385-2,660)	345	46.4%	32.8%	20.9%
Small (Less than 1,297)	292	48.3%	31.5%	20.2%

Q45c. How many other members have high cholesterol?				
	N	0	1	2 or more
Total	850	61.1%	20.0%	18.9%
0.4A0.1ge				
18 thru 39	324	67.9%	12.3%	19.7%
40 thru 64	425	58.1%	22.6%	19.3%
65 and older	94	48.9%	35.1%	16.0%
Duration of Pantry Use				
0-12 Months	317	65.0%	15.1%	19.8%
13-35 Months	177	58.8%	22.0%	19.2%
36 or More Months	341	58.7%	23.2%	18.2%
Health Conditions of Respondent				
Diabetes	186	54.8%	28.5%	16.6%
High Blood Pressure	395	60.0%	22.5%	17.5%
High Cholesterol	264	50.4%	30.3%	19.4%
Self-Identified Limitation	414	58.5%	25.1%	16.4%
Obesity	410	56.3%	25.1%	18.5%
Children (<18) in the Home				
No Children	334	55.4%	29.9%	14.4%
Children In Home (1 adult)	123	74.0%	1.6%	24.4%
Children in Home (2+ adults)	388	61.6%	17.3%	21.2%
Household Employment Status				
No Work	365	60.8%	20.3%	19.0%
Only Part-time Workers	268	61.6%	20.1%	18.3%
At Least One Full-Time Worker	212	60.4%	19.8%	19.8%
Household Income Level				
0-50% Poverty Level	284	68.0%	14.4%	17.7%
51-100% Poverty Level	334	58.4%	19.5%	22.2%
101% + Poverty level	208	55.3%	28.4%	16.4%
Household Food Security Level				
Food Secure	193	55.4%	20.7%	23.8%
Food Insecure w/out Hunger	339	61.9%	20.6%	17.4%
Food Insecure w/ Hunger	290	62.1%	19.0%	18.9%
Other Characteristics				
Veteran in Home	191	51.8%	29.3%	18.8%
SNAP Participation	475	62.7%	18.1%	19.1%
FBCNM Regions				
Northwest	58	39.7%	25.9%	34.5%
Northeast	99	52.5%	21.2%	26.3%
Central	212	73.1%	16.0%	10.8%
Southwest	177	58.8%	22.0%	19.2%
Southeast	298	60.4%	20.1%	19.4%
Average Monthly Pantry Clientele				
Large (4,006 or more)	248	73.4%	12.5%	14.1%
Medium (1,385-2,660)	327	56.3%	24.2%	19.6%
Small (Less than 1,297)	275	55.6%	21.8%	22.5%

Q46. Age				
	N	18 thru 39	40 thru 64	65 and older
Total	1215	31.2%	54.4%	14.4%
Duration of Pantry Use				
0-12 Months	455	39.6%	47.3%	13.2%
13-35 Months	248	23.4%	61.7%	14.9%
36 or More Months	494	27.7%	57.3%	15.0%
Health Conditions of Respondent				
Diabetes	281	13.5%	59.4%	27.0%
High Blood Pressure	589	18.2%	61.8%	20.0%
High Cholesterol	417	9.6%	66.2%	24.2%
Self-Identified Limitation	637	19.2%	67.2%	13.7%
Obesity	575	29.0%	57.7%	13.2%
Children (<18) in the Home				
No Children	656	13.9%	64.2%	22.0%
Children In Home (1 adult)	134	50.0%	47.8%	2.2%
Children in Home (2+ adults)	410	52.7%	41.7%	5.6%
Household Employment Status				
No Work	636	19.2%	58.6%	22.2%
Only Part-time Workers	341	39.9%	54.5%	5.6%
At Least One Full-Time Worker	228	51.3%	42.5%	6.1%
Household Income Level				
0-50% Poverty Level	384	35.9%	53.6%	10.4%
51-100% Poverty Level	484	28.9%	57.9%	13.2%
101% + Poverty level	305	27.2%	50.5%	22.3%
Household Food Security Level				
Food Secure	269	34.6%	42.4%	23.0%
Food Insecure w/out Hunger	450	31.1%	53.3%	15.6%
Food Insecure w/ Hunger	455	29.0%	62.6%	8.4%
Other Characteristics				
Veteran in Home	213	26.8%	54.9%	18.3%
SNAP Participation	665	36.5%	53.8%	9.6%
FBCNM Regions				
Northwest	91	26.4%	46.2%	27.5%
Northeast	136	33.1%	52.2%	14.7%
Central	320	37.2%	52.8%	10.0%
Southwest	256	30.1%	56.3%	13.7%
Southeast	402	27.4%	57.2%	15.4%
Average Monthly Pantry Clientele				
Large (4,006 or more)	368	41.3%	52.4%	6.3%
Medium (1,385-2,660)	448	26.1%	55.8%	18.1%
Small (Less than 1,297)	399	27.6%	54.6%	17.8%

Q47. Sex			
	N	Female	Male
Total	1228	72.7%	27.3%
Age			
18 thru 39	379	76.8%	23.2%
40 thru 64	661	70.0%	30.0%
65 and older	175	74.3%	25.7%
Duration of Pantry Use			
0-12 Months	459	65.1%	34.9%
13-35 Months	251	80.5%	19.5%
36 or More Months	499	75.6%	24.4%
Health Conditions of Respondent			
Diabetes	284	70.8%	29.2%
High Blood Pressure	595	71.8%	28.2%
High Cholesterol	420	73.6%	26.4%
Self-Identified Limitation	644	72.4%	27.6%
Obesity	580	74.7%	25.3%
Children (<18) in the Home			
No Children	662	66.9%	33.1%
Children In Home (1 adult)	139	84.9%	15.1%
Children in Home (2+ adults)	412	77.9%	22.1%
Household Employment Status			
No Work	641	72.4%	27.6%
Only Part-time Workers	345	68.1%	31.9%
At Least One Full-Time Worker	228	81.1%	18.9%
Household Income Level			
0-50% Poverty Level	389	71.0%	29.0%
51-100% Poverty Level	486	74.1%	25.9%
101% + Poverty level	307	73.6%	26.4%
Household Food Security Level			
Food Secure	270	73.0%	27.0%
Food Insecure w/out Hunger	455	74.1%	25.9%
Food Insecure w/ Hunger	460	71.3%	28.7%
Other Characteristics			
Veteran in Home	215	65.6%	34.4%
SNAP Participation	674	75.8%	24.2%
FBCNM Regions			
Northwest	92	81.5%	18.5%
Northeast	139	75.5%	24.5%
Central	320	66.9%	33.1%
Southwest	262	75.2%	24.8%
Southeast	405	72.6%	27.4%
Average Monthly Pantry Clientele			
Large (4,006 or more)	373	66.2%	33.8%
Medium (1,385-2,660)	452	75.0%	25.0%
Small (Less than 1,297)	403	76.2%	23.8%

Q48. Highest level of education completed?						
	N	Less than high school	High School/ GED	Some college	Undergraduate college	Graduate degree
Total	1218	23.2%	39.3%	28.6%	6.8%	2.1%
Age						
18 thru 39	376	19.1%	40.2%	31.1%	7.7%	1.9%
40 thru 64	658	22.3%	38.9%	29.3%	7.6%	1.8%
65 and older	175	36.0%	38.9%	20.6%	1.7%	2.9%
Duration of Pantry Use						
0-12 Months	457	19.5%	37.6%	31.9%	8.3%	2.6%
13-35 Months	246	19.5%	46.3%	26.8%	5.7%	1.6%
36 or More Months	497	28.0%	37.8%	26.4%	6.2%	1.6%
Health Conditions of Respondent						
Diabetes	282	31.6%	34.4%	25.2%	7.8%	1.1%
High Blood Pressure	591	25.9%	37.6%	28.4%	6.3%	1.9%
High Cholesterol	418	24.6%	41.9%	25.1%	7.2%	1.2%
Self-Identified Limitation	642	24.9%	37.9%	28.0%	7.3%	1.9%
Obesity	576	24.0%	36.6%	29.7%	6.9%	2.8%
Children (<18) in the Home						
No Children	658	24.9%	38.4%	28.4%	6.8%	1.4%
Children In Home (1 adult)	136	21.3%	37.5%	30.9%	7.4%	2.9%
Children in Home (2+ adults)	409	20.5%	41.1%	28.9%	6.8%	2.7%
Household Employment Status						
No Work	641	28.1%	38.7%	25.7%	5.5%	2.0%
Only Part-time Workers	345	17.7%	41.7%	31.0%	6.7%	2.9%
At Least One Full-Time Worker	228	18.0%	37.7%	32.9%	10.5%	.9%
Household Income Level						
0-50% Poverty Level	388	26.8%	40.2%	25.5%	5.2%	2.3%
51-100% Poverty Level	486	22.4%	41.6%	29.2%	5.6%	1.2%
101% + Poverty level	307	20.2%	33.9%	33.2%	10.1%	2.6%
Household Food Security Level						
Food Secure	270	24.4%	42.2%	25.6%	5.2%	2.6%
Food Insecure w/out Hunger	450	21.3%	40.2%	28.2%	7.6%	2.7%
Food Insecure w/ Hunger	455	24.0%	36.5%	31.0%	7.5%	1.1%
Other Characteristics						
Veteran in Home	215	20.5%	40.5%	29.3%	8.8%	.9%
SNAP Participation	667	25.2%	40.9%	27.1%	5.8%	.9%
FBCNM Regions						
Northwest	92	18.5%	43.5%	29.3%	7.6%	1.1%
Northeast	136	22.8%	48.5%	22.8%	4.4%	1.5%
Central	318	20.1%	37.1%	31.1%	7.9%	3.8%
Southwest	258	24.0%	41.1%	26.7%	7.4%	.8%
Southeast	404	26.5%	36.4%	28.7%	6.4%	2.0%
Average Monthly Pantry Clientele						
Large (4,006 or more)	370	17.0%	37.0%	34.1%	7.6%	4.3%
Medium (1,385-2,660)	447	25.7%	40.0%	26.8%	6.3%	1.1%
Small (Less than 1,297)	401	26.2%	40.6%	25.4%	6.7%	1.0%

Q49. Marital Status							
	N	Married	Living with partner	Widowed	Divorced	Separated	Never married
Total	1215	31.4%	13.8%	10.7%	22.6%	6.2%	15.2%
Age							
18 thru 39	376	31.4%	23.1%	0.3%	10.1%	6.4%	28.7%
40 thru 64	657	30.7%	11.4%	8.8%	30.6%	7.0%	11.4%
65 and older	173	34.1%	2.9%	40.5%	19.1%	2.3%	1.2%
Duration of Pantry Use							
0-12 Months	457	30.2%	14.7%	9.4%	21.2%	5.3%	19.3%
13-35 Months	244	32.4%	14.8%	9.8%	23.0%	7.0%	13.1%
36 or More Months	496	31.2%	13.1%	12.5%	23.6%	6.7%	12.9%
Health Conditions of Respondent							
Diabetes	282	33.7%	7.4%	16.0%	23.8%	10.3%	8.9%
High Blood Pressure	591	32.5%	11.0%	13.9%	25.4%	6.4%	10.8%
High Cholesterol	418	33.5%	9.1%	15.1%	26.6%	7.4%	8.4%
Self-Identified Limitation	641	28.1%	12.8%	12.0%	27.8%	7.6%	11.7%
Obesity	576	34.2%	12.7%	10.6%	21.2%	6.9%	14.4%
Children (<18) in the Home							
No Children	656	25.8%	10.5%	15.5%	27.7%	5.2%	15.2%
Children In Home (1 adult)	135	5.2%	4.4%	4.4%	34.1%	18.5%	33.3%
Children in Home (2+ adults)	409	49.6%	22.7%	4.4%	10.8%	3.7%	8.8%
Household Employment Status							
No Work	639	23.6%	9.2%	16.0%	29.4%	8.1%	13.6%
Only Part-time Workers	345	33.3%	14.5%	5.8%	20.3%	5.2%	20.9%
At Least One Full-Time Worker	228	50.9%	25.9%	3.5%	7.0%	1.8%	11.0%
Household Income Level							
0-50% Poverty Level	387	31.5%	14.5%	7.8%	20.2%	6.7%	19.4%
51-100% Poverty Level	485	28.9%	13.2%	10.3%	26.0%	7.4%	14.2%
101% + Poverty level	306	36.9%	13.7%	15.7%	21.2%	2.9%	9.5%
Household Food Security Level							
Food Secure	268	35.1%	14.2%	14.6%	17.5%	4.1%	14.6%
Food Insecure w/out Hunger	449	35.6%	13.4%	8.5%	21.4%	5.3%	15.8%
Food Insecure w/ Hunger	455	25.5%	13.6%	10.8%	27.0%	8.6%	14.5%
Other Characteristics							
Veteran in Home	215	57.2%	13.0%	6.5%	12.6%	1.4%	9.3%
SNAP Participation	666	26.1%	15.0%	8.3%	24.5%	8.4%	17.7%
FBCNM Regions							
Northwest	92	34.8%	12.0%	17.4%	18.5%	7.6%	9.8%
Northeast	135	34.1%	17.8%	10.4%	21.5%	5.9%	10.4%
Central	317	26.2%	12.9%	6.6%	23.0%	6.0%	25.2%
Southwest	257	33.9%	16.3%	10.5%	23.0%	5.8%	10.5%
Southeast	404	32.4%	12.1%	12.6%	23.3%	6.4%	13.1%
Average Monthly Pantry Clientele							
Large (4,006 or more)	369	24.4%	13.0%	5.4%	22.5%	7.9%	26.8%
Medium (1,385-2,660)	446	35.9%	15.5%	13.7%	22.6%	4.7%	7.6%
Small (Less than 1,297)	400	33.0%	12.8%	12.2%	22.8%	6.2%	13.0%

Q50. Did you ever serve in the US Armed Forces?			
	N	Yes	No
Total	1217	10.5%	89.5%
Age			
18 thru 39	376	4.8%	95.2%
40 thru 64	657	12.8%	87.2%
65 and older	175	14.3%	85.7%
Duration of Pantry Use			
0-12 Months	457	12.3%	87.7%
13-35 Months	246	10.6%	89.4%
36 or More Months	496	9.3%	90.7%
Health Conditions of Respondent			
Diabetes	282	12.8%	87.2%
High Blood Pressure	590	10.8%	89.2%
High Cholesterol	418	14.6%	85.4%
Self-Identified Limitation	641	11.7%	88.3%
Obesity	576	10.4%	89.6%
Children (<18) in the Home			
No Children	657	12.9%	87.1%
Children In Home (1 adult)	136	9.6%	90.4%
Children in Home (2+ adults)	409	7.1%	92.9%
Household Employment Status			
No Work	640	11.1%	88.9%
Only Part-time Workers	345	10.7%	89.3%
At Least One Full-Time Worker	228	8.3%	91.7%
Household Income Level			
0-50% Poverty Level	388	10.3%	89.7%
51-100% Poverty Level	485	10.5%	89.5%
101% + Poverty level	307	11.4%	88.6%
Household Food Security Level			
Food Secure	270	8.5%	91.5%
Food Insecure w/out Hunger	449	9.1%	90.9%
Food Insecure w/ Hunger	455	13.4%	86.6%
Other Characteristics			
Veteran in Home	215	35.8%	64.2%
SNAP Participation	666	9.2%	90.8%
FBCNM Regions			
Northwest	92	3.3%	96.7%
Northeast	136	11.8%	88.2%
Central	317	11.7%	88.3%
Southwest	258	10.1%	89.9%
Southeast	404	11.4%	88.6%
Average Monthly Pantry Clientele			
Large (4,006 or more)	370	12.7%	87.3%
Medium (1,385-2,660)	447	9.2%	90.8%
Small (Less than 1,297)	400	10.0%	90.0%

Q51. Has anyone in your household ever served in the US Armed Forces?			
	N	Yes	No
Total	839	18.0%	82.0%
Age			
18 thru 39	294	15.0%	85.0%
40 thru 64	435	18.4%	81.6%
65 and older	105	23.8%	76.2%
Duration of Pantry Use			
0-12 Months	310	15.5%	84.5%
13-35 Months	171	17.0%	83.0%
36 or More Months	346	20.5%	79.5%
Health Conditions of Respondent			
Diabetes	189	21.7%	78.3%
High Blood Pressure	404	20.5%	79.5%
High Cholesterol	268	23.1%	76.9%
Self-Identified Limitation	430	20.5%	79.5%
Obesity	398	17.6%	82.4%
Children (<18) in the Home			
No Children	385	23.6%	76.4%
Children In Home (1 adult)	40	0.0%	100.0%
Children in Home (2+ adults)	408	14.2%	85.8%
Household Employment Status			
No Work	352	18.8%	81.2%
Only Part-time Workers	258	14.0%	86.0%
At Least One Full-Time Worker	228	21.5%	78.5%
Household Income Level			
0-50% Poverty Level	285	15.1%	84.9%
51-100% Poverty Level	326	19.6%	80.4%
101% + Poverty level	208	19.7%	80.3%
Household Food Security Level			
Food Secure	183	18.0%	82.0%
Food Insecure w/out Hunger	327	18.3%	81.7%
Food Insecure w/ Hunger	298	18.1%	81.9%
Other Characteristics			
Veteran in Home	215	70.2%	29.8%
SNAP Participation	457	13.6%	86.4%
FBCNM Regions			
Northwest	61	27.9%	72.1%
Northeast	107	18.7%	81.3%
Central	205	15.1%	84.9%
Southwest	182	19.2%	80.8%
Southeast	278	16.5%	83.5%
Average Monthly Pantry Clientele			
Large (4,006 or more)	238	12.2%	87.8%
Medium (1,385-2,660)	336	18.8%	81.2%
Small (Less than 1,297)	265	22.3%	77.7%

Q53. 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	1205	20.5%	13.6%	20.2%	45.6%
Age					
18 thru 39	373	29.8%	16.4%	24.9%	29.0%
40 thru 64	651	17.7%	13.8%	18.7%	49.8%
65 and older	172	11.0%	5.2%	15.7%	68.0%
Duration of Pantry Use					
0-12 Months	451	25.7%	18.0%	18.0%	38.4%
13-35 Months	246	14.6%	13.0%	28.5%	43.9%
36 or More Months	490	19.0%	10.0%	18.2%	52.9%
Health Conditions of Respondent					
Diabetes	279	15.8%	10.8%	21.9%	51.6%
High Blood Pressure	586	18.8%	11.9%	19.5%	49.8%
High Cholesterol	413	18.6%	12.3%	18.6%	50.4%
Self-Identified Limitation	637	20.6%	14.6%	18.5%	46.3%
Obesity	569	17.0%	13.7%	22.0%	47.3%
Children (<18) in the Home					
No Children	653	19.0%	12.9%	19.0%	49.2%
Children In Home (1 adult)	134	24.6%	16.4%	24.6%	34.3%
Children in Home (2+ adults)	404	22.0%	13.9%	20.3%	43.8%
Household Employment Status					
No Work	634	19.7%	12.5%	19.6%	48.3%
Only Part-time Workers	342	21.6%	16.1%	23.1%	39.2%
At Least One Full-Time Worker	226	20.8%	13.3%	18.1%	47.8%
Household Income Level					
0-50% Poverty Level	386	23.1%	12.4%	20.2%	44.3%
51-100% Poverty Level	479	18.2%	15.0%	22.1%	44.7%
101% + Poverty level	305	20.0%	13.4%	16.7%	49.8%
Household Food Security Level					
Food Secure	267	17.6%	13.5%	20.6%	48.3%
Food Insecure w/out Hunger	447	19.2%	12.5%	20.4%	47.9%
Food Insecure w/ Hunger	448	23.2%	15.0%	19.2%	42.6%
Other Characteristics					
Veteran in Home	213	15.5%	11.3%	16.4%	56.8%
SNAP Participation	662	23.4%	13.7%	22.5%	40.3%
FBCNM Regions					
Northwest	91	12.1%	13.2%	23.1%	51.6%
Northeast	135	24.4%	9.6%	21.5%	44.4%
Central	313	21.1%	15.7%	22.7%	40.6%
Southwest	256	23.0%	14.1%	15.6%	47.3%
Southeast	400	19.0%	13.2%	20.5%	47.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	362	25.1%	16.0%	23.5%	35.4%
Medium (1,385-2,660)	444	16.9%	13.5%	17.8%	51.8%
Small (Less than 1,297)	399	20.3%	11.5%	20.1%	48.1%

Q53a. How many times have you moved in the last year?					
	N	0 times	1 time	2-3 times	4 or more times
Total	346	27.5%	43.6%	21.3%	7.6%
Age					
18 thru 39	130	15.4%	46.2%	26.1%	12.3%
40 thru 64	166	27.5%	47.3%	21.0%	4.2%
65 and older	46	60.9%	21.7%	10.8%	6.6%
Duration of Pantry Use					
0-12 Months	152	23.7%	45.4%	24.9%	6.0%
13-35 Months	54	33.3%	42.6%	22.2%	1.9%
36 or More Months	137	29.7%	42.0%	16.8%	11.5%
Health Conditions of Respondent					
Diabetes	71	38.9%	40.3%	18.0%	2.8%
High Blood Pressure	163	32.9%	42.1%	18.4%	6.6%
High Cholesterol	102	23.3%	53.4%	20.3%	3.0%
Self-Identified Limitation	194	29.9%	45.9%	17.1%	7.1%
Obesity	143	29.9%	45.1%	20.1%	4.9%
Children (<18) in the Home					
No Children	190	34.0%	38.7%	19.1%	8.2%
Children In Home (1 adult)	39	15.4%	51.3%	25.6%	7.7%
Children in Home (2+ adults)	114	21.1%	49.1%	24.5%	5.3%
Household Employment Status					
No Work	183	31.0%	40.2%	19.9%	8.9%
Only Part-time Workers	101	24.8%	49.5%	19.7%	6.0%
At Least One Full-Time Worker	58	19.0%	46.6%	31.0	3.4%
Household Income Level					
0-50% Poverty Level	125	26.4%	41.6%	24.8%	7.2%
51-100% Poverty Level	124	30.6%	39.5%	22.7%	7.2%
101% + Poverty level	82	25.3%	51.8%	16.9%	6.0%
Household Food Security Level					
Food Secure	73	32.9%	45.2%	19.1%	2.8%
Food Insecure w/out Hunger	126	29.4%	42.9%	22.1%	5.6%
Food Insecure w/ Hunger	130	19.8%	44.3%	23.5%	12.4%
Other Characteristics					
Veteran in Home	48	22.9%	41.7%	27.0%	8.4%
SNAP Participation	205	23.9%	48.3%	21.9%	5.9%
FBCNM Regions					
Northwest	21	42.9%	23.8%	23.7%	9.6%
Northeast	44	22.7%	45.5%	22.7%	9.1%
Central	91	26.4%	47.3%	14.2%	12.1%
Southwest	77	24.7%	44.2%	27.2%	3.9%
Southeast	111	29.5%	42.9%	22.2%	5.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	119	22.7%	49.6%	19.4%	8.3%
Medium (1,385-2,660)	109	29.4%	38.5%	28.5%	3.6%
Small (Less than 1,297)	117	30.5%	42.4%	17.2%	9.9%

Q53b. Why did you move out of your most previous residence?					
	N	Family Reasons	Work/Job Reason	Housing Reasons	Other
Total	262	24.4%	11.1%	45.1%	19.4%
Age					
18 thru 39	116	29.3%	12.1%	42.3%	16.3%
40 thru 64	126	20.7%	11.2%	46.1%	22.3%
65 and older	18	22.3%	5.6%	55.6%	16.7%
Duration of Pantry Use					
0-12 Months	119	31.0%	11.8%	38.7%	18.5%
13-35 Months	37	16.2%	16.2%	43.2%	24.3%
36 or More Months	103	20.4%	7.8%	52.5%	19.4%
Health Conditions of Respondent					
Diabetes	48	20.9%	10.5%	52.1%	16.6%
High Blood Pressure	119	23.5%	10.2%	45.4%	21.1%
High Cholesterol	81	17.3%	8.6%	51.8%	22.2%
Self-Identified Limitation	137	28.5%	5.9%	40.1%	25.5%
Obesity	106	23.6%	11.3%	48.1%	17.0%
Children (<18) in the Home					
No Children	130	23.8%	13.8%	38.4%	23.8%
Children In Home (1 adult)	32	31.3%	9.3%	46.8%	12.4%
Children in Home (2+ adults)	96	22.9%	8.2%	53.1%	15.6%
Household Employment Status					
No Work	127	22.8%	9.5%	43.3%	24.4%
Only Part-time Workers	83	26.5%	10.8%	48.1%	14.4%
At Least One Full-Time Worker	51	25.4%	15.8%	43.1%	15.8%
Household Income Level					
0-50% Poverty Level	91	28.6%	13.2%	39.6%	18.7%
51-100% Poverty Level	97	17.5%	9.3%	56.7%	16.5%
101% + Poverty level	64	29.7%	10.9%	34.4%	25.0%
Household Food Security Level					
Food Secure	51	25.5%	3.9%	47.1%	23.5%
Food Insecure w/out Hunger	91	23.1%	9.9%	48.4%	18.7%
Food Insecure w/ Hunger	110	27.4%	12.7%	40.0%	20.0%
Other Characteristics					
Veteran in Home	37	13.5%	16.2%	37.8%	32.4%
SNAP Participation	164	22.0%	10.3%	46.9%	20.7%
FBCNM Regions					
Northwest	15	20.0%	0.0%	60.0%	20.0%
Northeast	34	38.2%	14.7%	32.2%	14.7%
Central	70	22.8%	15.7%	37.2%	24.2%
Southwest	66	21.2%	12.1%	48.5%	18.1%
Southeast	76	23.7%	6.5%	52.6%	17.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	98	18.3%	14.2%	46.9%	20.5%
Medium (1,385-2,660)	86	30.2%	9.4%	40.8%	19.9%
Small (Less than 1,297)	78	25.6%	9.0%	47.4%	17.9%

Q54. Race				
	N	White	Black	Other
Total	1203	81.0%	8.6%	10.4%
Age				
18 thru 39	375	79.5%	9.9%	10.6%
40 thru 64	649	81.4%	7.7%	10.9%
65 and older	171	84.2%	9.4%	6.5%
Duration of Pantry Use				
0-12 Months	453	81.9%	7.9%	10.2%
13-35 Months	243	79.4%	12.8%	7.8%
36 or More Months	489	80.8%	7.4%	11.9%
Health Conditions of Respondent				
Diabetes	281	82.9%	7.8%	9.2%
High Blood Pressure	582	82.3%	8.2%	9.5%
High Cholesterol	411	85.2%	6.1%	8.8%
Self-Identified Limitation	633	82.3%	5.1%	12.7%
Obesity	572	82.2%	6.6%	11.1%
Children (<18) in the Home				
No Children	648	83.3%	6.5%	10.2%
Children In Home (1 adult)	134	70.9%	20.9%	8.2%
Children in Home (2+ adults)	406	80.5%	8.1%	11.2%
Household Employment Status				
No Work	634	81.2%	8.5%	10.3%
Only Part-time Workers	341	80.6%	10.6%	8.8%
At Least One Full-Time Worker	227	80.6%	6.2%	13.2%
Household Income Level				
0-50% Poverty Level	381	75.6%	10.0%	14.4%
51-100% Poverty Level	482	82.6%	8.9%	8.5%
101% + Poverty level	305	85.9%	6.2%	7.8%
Household Food Security Level				
Food Secure	265	79.2%	9.1%	11.7%
Food Insecure w/out Hunger	445	82.2%	9.4%	8.2%
Food Insecure w/ Hunger	450	80.9%	7.3%	11.7%
Other Characteristics				
Veteran in Home	210	83.3%	6.7%	10.1%
SNAP Participation	660	79.7%	10.5%	9.8%
FBCNM Regions				
Northwest	92	90.2%	0.0%	9.8%
Northeast	134	86.6%	6.0%	7.4%
Central	313	76.0%	13.7%	10.2%
Southwest	257	82.1%	5.8%	12.1%
Southeast	397	80.6%	9.1%	10.3%
Average Monthly Pantry Clientele				
Large (4,006 or more)	364	69.8%	15.9%	14.2%
Medium (1,385-2,660)	446	86.3%	5.2%	8.5%
Small (Less than 1,297)	393	85.2%	5.9%	8.9%

Q55. Hispanic or Latino			
	N	Yes	No
Total	1202	3.6%	96.4%
Age			
18 thru 39	374	5.3%	94.7%
40 thru 64	649	2.8%	97.2%
65 and older	170	2.4%	97.6%
Duration of Pantry Use			
0-12 Months	453	4.9%	95.1%
13-35 Months	244	1.2%	98.8%
36 or More Months	487	3.5%	96.5%
Health Conditions of Respondent			
Diabetes	280	2.9%	97.1%
High Blood Pressure	584	1.7%	98.3%
High Cholesterol	412	1.9%	98.1%
Self-Identified Limitation	632	2.8%	97.2%
Obesity	573	3.3%	96.7%
Children (<18) in the Home			
No Children	647	2.5%	97.5%
Children In Home (1 adult)	135	5.2%	94.8%
Children in Home (2+ adults)	405	4.4%	95.6%
Household Employment Status			
No Work	632	2.4%	97.6%
Only Part-time Workers	343	4.7%	95.3%
At Least One Full-Time Worker	226	5.3%	94.7%
Household Income Level			
0-50% Poverty Level	383	3.9%	96.1%
51-100% Poverty Level	479	3.5%	96.5%
101% + Poverty level	305	3.0%	97.0%
Household Food Security Level			
Food Secure	267	6.4%	93.6%
Food Insecure w/out Hunger	445	3.6%	96.4%
Food Insecure w/ Hunger	447	1.8%	98.2%
Other Characteristics			
Veteran in Home	214	2.8%	97.2%
SNAP Participation	659	2.9%	97.1%
FBCNM Regions			
Northwest	91	3.3%	96.7%
Northeast	134	2.2%	97.8%
Central	314	4.5%	95.5%
Southwest	255	3.1%	96.9%
Southeast	398	3.3%	96.7%
Average Monthly Pantry Clientele			
Large (4,006 or more)	364	5.5%	94.5%
Medium (1,385-2,660)	442	2.3%	97.7%
Small (Less than 1,297)	396	3.3%	96.7%

Q56. How many hours per week are you working now?				
	N	No Work	Part-time (<35 hours)	Full-time (35+ hours)
Total	1213	72.1%	15.5%	12.4%
Age				
18 thru 39	375	58.4%	21.9%	19.7%
40 thru 64	655	74.0%	14.7%	11.3%
65 and older	174	95.4%	4.0%	0.6%
Duration of Pantry Use				
0-12 Months	455	66.6%	17.1%	16.3%
13-35 Months	246	74.0%	15.9%	10.2%
36 or More Months	494	76.7%	13.8%	9.5%
Health Conditions of Respondent				
Diabetes	282	86.9%	8.5%	4.6%
High Blood Pressure	587	80.9%	11.6%	7.5%
High Cholesterol	416	84.1%	10.1%	5.8%
Self-Identified Limitation	641	85.6%	9.2%	5.1%
Obesity	575	74.6%	12.3%	13.0%
Children (<18) in the Home				
No Children	655	76.6%	12.5%	10.8%
Children In Home (1 adult)	136	66.2%	16.2%	17.6%
Children in Home (2+ adults)	407	66.6%	20.1%	13.3%
Household Employment Status				
No Work	640	100.0%	0.0%	0.0%
Only Part-time Workers	345	25.2%	42.3%	32.5%
At Least One Full-Time Worker	228	64.9%	18.4%	16.7%
Household Income Level				
0-50% Poverty Level	388	78.1%	14.4%	7.5%
51-100% Poverty Level	484	75.2%	14.5%	10.3%
101% + Poverty level	307	64.5%	16.6%	18.9%
Household Food Security Level				
Food Secure	270	74.4%	12.6%	13.0%
Food Insecure w/out Hunger	447	69.4%	17.4%	13.2%
Food Insecure w/ Hunger	453	73.7%	15.2%	11.0%
Other Characteristics				
Veteran in Home	215	76.3%	12.1%	11.6%
SNAP Participation	666	76.0%	15.9%	8.1%
FBCNM Regions				
Northwest	92	78.3%	14.1%	7.6%
Northeast	135	74.1%	14.1%	11.9%
Central	315	59.0%	23.8%	17.1%
Southwest	257	75.1%	12.8%	12.1%
Southeast	404	78.7%	11.6%	9.7%
Average Monthly Pantry Clientele				
Large (4,006 or more)	367	60.5%	20.7%	18.8%
Medium (1,385-2,660)	446	76.5%	14.8%	8.7%
Small (Less than 1,297)	400	78.0%	11.5%	10.5%

Q57. Last month, how much did you earn in total from all your jobs before taxes and other deductions were taken out?						
	N	\$0	\$1-499	\$500-999	\$1000-1499	\$1500 or more
Total	1079	70.6%	8.2%	8.8%	7.8%	4.6%
Age						
18 thru 39	333	52.9%	13.5%	12.0%	12.9%	8.7%
40 thru 64	581	74.4%	6.7%	9.0%	6.7%	3.3%
65 and older	157	94.9%	1.9%	1.9%	1.3%	0.0%
Duration of Pantry Use						
0-12 Months	410	66.1%	8.5%	10.7%	8.8%	5.9%
13-35 Months	216	74.5%	9.3%	7.9%	4.2%	4.2%
36 or More Months	438	73.3%	7.3%	7.3%	8.4%	3.7%
Health Conditions of Respondent						
Diabetes	246	87.4%	4.5%	4.9%	2.4%	.8%
High Blood Pressure	525	78.9%	7.0%	6.1%	5.1%	2.9%
High Cholesterol	373	83.6%	4.8%	5.1%	4.8%	1.6%
Self-Identified Limitation	571	84.2%	6.7%	4.2%	3.9%	1.1%
Obesity	504	73.4%	7.7%	6.7%	7.5%	4.6%
Children (<18) in the Home						
No Children	584	76.9%	6.7%	7.7%	6.8%	1.9%
Children In Home (1 adult)	121	61.2%	10.7%	8.3%	8.3%	11.6%
Children in Home (2+ adults)	366	63.7%	9.8%	10.7%	9.0%	6.8%
Household Employment Status						
No Work	572	95.1%	2.8%	1.0%	0.9%	0.2%
Only Part-time Workers	304	28.9%	18.4%	19.4%	21.4%	11.8%
At Least One Full-Time Worker	203	64.0%	7.9%	14.8%	6.9%	6.4%
Household Income Level						
0-50% Poverty Level	351	78.9%	14.2%	5.4%	1.4%	0.0%
51-100% Poverty Level	441	72.3%	5.4%	11.1%	8.8%	2.3%
101% + Poverty level	286	57.7%	4.9%	9.4%	14.0%	14.0%
Household Food Security Status						
Food Secure	243	74.5%	5.3%	9.1%	6.2%	4.9%
Food Insecure w/out Hunger	391	67.8%	9.0%	8.7%	9.7%	4.9%
Food Insecure w/ Hunger	408	72.1%	9.1%	8.6%	6.6%	3.7%
Other Characteristics						
Veteran in Home	193	74.6%	8.3%	8.3%	5.2%	3.6%
SNAP Participation	592	73.8%	8.8%	8.1%	6.1%	3.2%
FBCNM Regions						
Northwest	83	73.5%	8.4%	9.6%	6.0%	2.4%
Northeast	124	72.6%	6.5%	7.3%	8.9%	4.8%
Central	278	58.6%	11.2%	13.3%	10.8%	6.1%
Southwest	230	73.0%	8.3%	7.0%	7.0%	4.8%
Southeast	354	77.1%	6.2%	6.8%	6.2%	3.7%
Average Monthly Pantry Clientele						
Large (4,006 or more)	326	60.7%	9.5%	12.3%	9.8%	7.7%
Medium (1,385-2,660)	393	73.5%	7.6%	8.4%	7.1%	3.3%
Small (Less than 1,297)	360	76.4%	7.5%	6.1%	6.7%	3.3%

Q58. Of the other adults in the household, how many are working fulltime?				
	N	0 adults	1 adult	2 or more adults
Total	803	71.6	25.4	3.0
Age				
18 thru 39	282	58.5%	37.2%	4.3%
40 thru 64	417	76.7%	20.9%	2.4%
65 and older	100	86.0%	12.0%	2.0%
Duration of Pantry Use				
0-12 Months	298	66.8%	29.5%	3.7%
13-35 Months	160	75.0%	23.1%	1.9%
36 or More Months	331	73.7%	23.6%	2.7%
Health Conditions of Respondent				
Diabetes	181	77.9%	20.4%	1.7%
High Blood Pressure	388	76.3%	21.4%	2.3%
High Cholesterol	254	78.3%	19.3%	2.4%
Self-Identified Limitation	414	76.3%	21.5%	2.2%
Obesity	386	72.0%	25.4%	2.6%
Children (<18) in the Home				
No Children	370	79.7%	16.2%	4.1%
Children In Home (1 adult)	30	100.0%	0.0%	0.0%
Children in Home (2+ adults)	400	61.8%	36.0%	2.2%
Household Employment Status				
No Work	331	100.0%	0.0%	0.0%
Only Part-time Workers	244	100.0%	0.0%	0.0%
At Least One Full-Time Worker	228	0.0%	89.5%	10.5%
Household Income Level				
0-50% Poverty Level	276	78.3%	17.4%	4.3%
51-100% Poverty Level	313	71.6%	26.2%	2.2%
101% + Poverty level	199	64.8%	33.2%	2.0%
Household Food Security Level				
Food Secure	179	68.2%	29.1%	2.8%
Food Insecure w/out Hunger	311	71.7%	25.4%	2.9%
Food Insecure w/ Hunger	285	73.7%	23.5%	2.8%
Other Characteristics				
Veteran in Home	207	68.6%	26.1%	5.3%
SNAP Participation	435	72.6%	24.8%	2.5%
FBCNM Regions				
Northwest	57	68.4%	26.3%	5.3%
Northeast	100	74.0%	22.0%	4.0%
Central	197	69.0%	27.4%	3.6%
Southwest	176	65.3%	32.4%	2.3%
Southeast	267	79.0%	19.1%	1.9%
Average Monthly Pantry Clientele				
Large (4,006 or more)	230	69.6%	27.8%	2.6%
Medium (1,385-2,660)	317	72.6%	23.7%	3.8%
Small (Less than 1,297)	256	72.3%	25.4%	2.4%

Q58. Of the other adults in the household, how many are working part-time?				
	N	0 adults	1 adult	2 or more adults
Total	780	80.3%	17.2%	2.6%
Age				
18 thru 39	270	78.5%	17.8%	3.7%
40 thru 64	413	80.4%	17.7%	1.9%
65 and older	94	84.0%	13.8%	2.1%
Duration of Pantry Use				
0-12 Months	288	78.1%	19.1%	2.7%
13-35 Months	155	80.6%	17.4%	1.9%
36 or More Months	323	82.0%	15.2%	2.8%
Health Conditions of Respondent				
Diabetes	176	78.4%	18.2%	3.4%
High Blood Pressure	377	80.6%	17.5%	1.9%
High Cholesterol	247	77.7%	19.4%	2.8%
Self-Identified Limitation	403	80.6%	17.1%	2.2%
Obesity	376	79.0%	18.1%	3.0%
Children (<18) in the Home				
No Children	363	81.5%	15.7%	2.8%
Children In Home (1 adult)	30	100.0%	0.0%	0.0%
Children in Home (2+ adults)	386	77.7%	19.7%	2.6%
Household Employment Status				
No Work	324	100.0%	0.0%	0.0%
Only Part-time Workers	245	49.4%	46.5%	4.1%
At Least One Full-Time Worker	211	85.8%	9.5%	2.7%
Household Income Level				
0-50% Poverty Level	269	84.4%	13.4%	2.2%
51-100% Poverty Level	301	80.4%	16.9%	2.6%
101% + Poverty level	196	75.0%	23.0%	2.0%
Household Food Security Level				
Food Secure	172	77.3%	19.2%	3.5%
Food Insecure w/out Hunger	299	82.3%	14.0%	3.6%
Food Insecure w/ Hunger	281	79.7%	19.2%	1.1%
Other Characteristics				
Veteran in Home	201	80.1%	16.4%	3.0%
SNAP Participation	421	81.7%	15.4%	2.8%
FBCNM Regions				
Northwest	54	85.2%	13.0%	1.9%
Northeast	96	83.3%	16.7%	0.0%
Central	195	75.9%	18.5%	5.6%
Southwest	168	83.3%	14.9%	1.8%
Southeast	261	78.9%	19.2%	1.9%
Average Monthly Pantry Clientele				
Large (4,006 or more)	226	77.4%	18.1%	4.4%
Medium (1,385-2,660)	309	81.2%	16.2%	2.6%
Small (Less than 1,297)	245	81.6%	17.6%	0.8%

58b. Thinking of everyone besides yourself who worked last month, how much money did they earn altogether last month?						
	N	\$0	\$1-499	\$500-999	\$1000-1499	\$1500 or more
Total	527	56.4%	8.9%	10.8%	11.2%	12.7%
Age						
18 thru 39	203	42.4%	9.4%	15.3%	15.8%	17.2%
40 thru 64	268	62.3%	9.0%	8.6%	9.3%	10.8%
65 and older	55	78.2%	7.3%	5.5%	3.6%	5.5%
Duration of Pantry Use						
0-12 Months	196	50.5%	9.2%	15.3%	14.3%	10.7%
13-35 Months	111	57.7%	10.8%	6.3%	9.9%	15.3%
36 or More Months	212	61.3%	7.5%	8.5%	9.4%	13.2%
Health Conditions of Respondent						
Diabetes	107	63.6%	7.5%	8.4%	5.6%	15.0%
High Blood Pressure	238	59.7%	8.8%	11.3%	7.1%	13.0%
High Cholesterol	153	58.8%	10.5%	13.1%	7.8%	9.8%
Self-Identified Limitation	270	60.7%	7.0%	11.1%	9.6%	11.5%
Obesity	258	54.7%	6.6%	11.2%	14.3%	13.2%
Children (<18) in the Home						
No Children	245	67.3%	8.6%	9.0%	6.9%	8.2%
Children In Home (1 adult)	22	100.0%	0.0%	0.0%	0.0%	0.0%
Children in Home (2+ adults)	259	42.5%	10.0%	13.5%	16.2%	17.8%
Household Employment Status						
No Work	214	97.2%	.5%	.5%	.9%	.9%
Only Part-time Workers	160	51.3%	22.5%	17.5%	5.0%	3.8%
At Least One Full-Time Worker	153	4.6%	6.5%	18.3%	32.0%	38.6%
Household Income Level						
0-50% Poverty Level	166	80.7%	12.0%	4.8%	2.4%	0.0%
51-100% Poverty Level	208	53.8%	8.2%	14.4%	13.0%	10.6%
101% + Poverty level	153	33.3%	6.5%	12.4%	18.3%	29.4%
Household Food Security Status						
Food Secure	113	54.9%	6.2%	10.6%	10.6%	17.7%
Food Insecure w/out Hunger	198	55.6%	9.1%	12.1%	11.1%	12.1%
Food Insecure w/ Hunger	192	57.3%	9.9%	10.9%	11.5%	10.4%
Other Characteristics						
Veteran in Home	135	51.1%	10.4%	8.1%	12.6%	17.8%
SNAP Participation	291	60.1%	7.9%	11.0%	13.1%	7.9%
FBCNM Regions						
Northwest	38	47.4%	7.9%	13.2%	21.1%	10.5%
Northeast	54	59.3%	11.1%	13.0%	7.4%	9.3%
Central	142	59.2%	11.3%	9.9%	7.0%	12.7%
Southwest	108	46.3%	7.4%	13.9%	12.0%	20.4%
Southeast	181	61.9%	7.7%	8.8%	12.2%	9.4%
Average Monthly Pantry Clientele						
Large (4,006 or more)	158	57.6%	9.5%	13.9%	6.3%	12.7%
Medium (1,385-2,660)	200	53.5%	8.0%	11.5%	13.5%	13.5%
Small (Less than 1,297)	169	58.6%	9.5%	7.1%	13.0%	11.8%

Q59a. In the prior month did you or anyone in your household receive income from TANF (Temporary Assistance for Needy Families)?			
	N	Yes	No
Total	1210	4.0%	96.0%
Age			
18 thru 39	375	8.0%	92.0%
40 thru 64	653	2.5%	97.5%
65 and older	173	1.2%	98.8%
Duration of Pantry Use			
0-12 Months	454	3.1%	96.9%
13-35 Months	245	6.1%	93.9%
36 or More Months	493	4.1%	95.9%
Health Conditions of Respondent			
Diabetes	281	4.6%	95.4%
High Blood Pressure	588	3.6%	96.4%
High Cholesterol	416	2.2%	97.8%
Self-Identified Limitation	640	4.5%	95.5%
Obesity	574	4.2%	95.8%
Children (<18) in the Home			
No Children	655	0.6%	99.4%
Children In Home (1 adult)	136	11.8%	88.2%
Children in Home (2+ adults)	404	7.2%	92.8%
Household Employment Status			
No Work	638	4.5%	95.5%
Only Part-time Workers	342	3.5%	96.5%
At Least One Full-Time Worker	228	3.5%	96.5%
Household Income Level			
0-50% Poverty Level	384	5.5%	94.5%
51-100% Poverty Level	485	4.9%	95.1%
101% + Poverty level	307	1.3%	98.7%
Household Food Security Level			
Food Secure	269	6.7%	93.3%
Food Insecure w/out Hunger	448	3.1%	96.9%
Food Insecure w/ Hunger	451	3.8%	96.2%
Other Characteristics			
Veteran in Home	215	4.2%	95.8%
SNAP Participation	663	6.6%	93.4%
FBCNM Regions			
Northwest	92	2.2%	97.8%
Northeast	135	5.2%	94.8%
Central	316	2.2%	97.8%
Southwest	255	3.9%	96.1%
Southeast	402	5.7%	94.3%
Average Monthly Pantry Clientele			
Large (4,006 or more)	368	4.6%	95.4%
Medium (1,385-2,660)	445	3.4%	96.6%
Small (Less than 1,297)	397	4.3%	95.7%

IF YES (58a: TANF) How much did you receive in the prior month?					
	N	<\$100	\$100-199	%200-299	\$300 or more
Total	44	18.20%	31.80%	34.10%	15.90%
Age					
18 thru 39	27	22.2%	25.9%	33.3%	18.5%
40 thru 64	14	14.3%	35.7%	42.9%	7.1%
65 and older	2	0.0%	50.0%	0.0%	50.0%
Duration of Pantry Use					
0-12 Months	12	33.3%	25.0%	25.0%	16.7%
13-35 Months	13	15.4%	23.1%	38.5%	23.1%
36 or More Months	19	10.5%	42.1%	36.8%	10.5%
Health Conditions of Respondent					
Diabetes	13	15.4%	30.8%	30.8%	23.1%
High Blood Pressure	18	16.7%	27.8%	38.9%	16.7%
High Cholesterol	9	0.0%	33.3%	33.3%	33.3%
Self-Identified Limitation	25	12.0%	32.0%	32.0%	24.0%
Obesity	22	18.2%	40.9%	22.7%	18.2%
Children (<18) in the Home					
No Children	2	50.0%	50.0%	0.0%	0.0%
Children In Home (1 adult)	15	20.0%	33.3%	33.3%	13.3%
Children in Home (2+ adults)	27	14.8%	29.6%	37.0%	18.5%
Household Employment Status					
No Work	27	14.8%	33.3%	29.6%	22.2%
Only Part-time Workers	8	25.0%	25.0%	50.0%	0.0%
At Least One Full-Time Worker	9	22.2%	33.3%	33.3%	11.1%
Household Income Level					
0-50% Poverty Level	16	31.3%	31.3%	25.0%	12.5%
51-100% Poverty Level	23	4.3%	30.4%	43.5%	21.7%
101% + Poverty level	5	40.0%	40.0%	20.0%	0.0%
Household Food Security Level					
Food Secure	16	18.8%	37.5%	37.5%	6.3%
Food Insecure w/out Hunger	12	25.0%	33.3%	33.3%	8.3%
Food Insecure w/ Hunger	15	6.7%	26.7%	33.3%	33.3%
Other Characteristics					
Veteran in Home	8	12.5%	25.0%	37.5%	25.0%
SNAP Participation	39	17.9%	30.8%	33.3%	17.9%
FBCNM Regions					
Northwest	1	0.0%	0.0%	100.0%	0.0%
Northeast	5	20.0%	40.0%	20.0%	20.0%
Central	7	28.6%	0.0%	57.1%	14.3%
Southwest	9	11.1%	44.4%	44.4%	0.0%
Southeast	22	18.2%	36.4%	22.7%	22.7%
Average Monthly Pantry Clientele					
Large	15	20.0%	26.7%	40.0%	13.3%
Medium	15	20.0%	46.7%	13.3%	20.0%
Small	14	14.3%	21.4%	50.0%	14.3%

Q59b. In the prior month did you or anyone in your household receive income from SNAP (Food Stamps)?			
	N	Yes	No
Total	1209	52.7%	47.2%
Age			
18 thru 39	374	61.5%	38.5%
40 thru 64	656	52.4%	47.6%
65 and older	172	35.5%	64.5%
Duration of Pantry Use			
0-12 Months	454	44.3%	55.7%
13-35 Months	246	55.7%	44.3%
36 or More Months	493	59.3%	40.7%
Health Conditions of Respondent			
Diabetes	280	54.3%	45.7%
High Blood Pressure	587	52.8%	47.2%
High Cholesterol	416	50.4%	49.5%
Self-Identified Limitation	639	57.2%	42.9%
Obesity	574	54.4%	45.6%
Children (<18) in the Home			
No Children	655	46.8%	53.3%
Children In Home (1 adult)	136	66.2%	33.8%
Children in Home (2+ adults)	404	58.2%	41.8%
Household Employment Status			
No Work	638	58.8%	41.2%
Only Part-time Workers	343	44.6%	55.4%
At Least One Full-Time Worker	226	48.7%	51.3%
Household Income Level			
0-50% Poverty Level	386	56.2%	43.8%
51-100% Poverty Level	483	62.1%	37.9%
101% + Poverty level	307	38.8%	61.2%
Household Food Security Level			
Food Secure	269	51.3%	48.7%
Food Insecure w/out Hunger	449	50.8%	49.2%
Food Insecure w/ Hunger	451	55.9%	44.1%
Other Characteristics			
Veteran in Home	215	40.9%	59.1%
SNAP Participation	663	93.7%	6.3%
FBCNM Regions			
Northwest	92	46.7%	53.3%
Northeast	135	51.9%	48.1%
Central	314	47.8%	52.2%
Southwest	256	55.9%	44.1%
Southeast	403	56.1%	43.9%
Average Monthly Pantry Clientele			
Large (4,006 or more)	367	52.9%	47.1%
Medium (1,385-2,660)	445	51.0%	49.0%
Small (Less than 1,297)	398	54.8%	45.2%

IF YES (58b: SNAP) How much did you receive in the prior month?					
	N	Less than \$100	\$100-199	\$200-299	\$400 or more
Total	621	29.8%	17.6%	22.5%	30.1%
Age					
18 thru 39	225	9.8%	16.9%	21.3%	52.0%
40 thru 64	330	36.7%	17.3%	26.4%	19.7%
65 and older	61	63.9%	21.3%	6.6%	8.2%
Duration of Pantry Use					
0-12 Months	199	28.6%	17.6%	23.6%	30.2%
13-35 Months	127	25.2%	18.1%	27.6%	29.1%
36 or More Months	287	32.4%	17.1%	19.9%	30.7%
Health Conditions of Respondent					
Diabetes	146	43.8%	14.4%	18.5%	23.3%
High Blood Pressure	299	36.1%	17.7%	19.7%	26.4%
High Cholesterol	203	44.3%	16.7%	18.7%	20.2%
Self-Identified Limitation	356	34.6%	16.9%	24.4%	24.2%
Obesity	303	29.0%	18.8%	20.8%	31.4%
Children (<18) in the Home					
No Children	292	49.7%	16.8%	27.4%	6.2%
Children In Home (1 adult)	88	12.5%	20.5%	13.6%	53.4%
Children in Home (2+ adults)	232	10.3%	17.7%	20.3%	51.7%
Household Employment Status					
No Work	367	41.1%	14.4%	21.0%	24.5%
Only Part-time Workers	148	14.9%	23.6%	24.3%	37.2%
At Least One Full-Time Worker	105	15.2%	20.0%	24.8%	40.0%
Household Income Level					
0-50% Poverty Level	208	16.3%	13.0%	36.1%	34.6%
51-100% Poverty Level	295	37.6%	19.7%	15.9%	26.8%
101% + Poverty level	117	34.2%	19.7%	15.4%	30.8%
Household Food Security Status					
Food Secure	134	25.3%	17.9%	20.9%	35.8%
Food Insecure w/out Hunger	220	27.7%	22.3%	21.4%	28.6%
Food Insecure w/ Hunger	249	34.5%	13.3%	24.5%	27.7%
Other Characteristics					
Veteran in Home	84	28.6%	13.1%	23.8%	34.5%
SNAP Participation	597	29.5%	17.6%	22.1%	30.8%
FBCNM Regions					
Northwest	40	50.0%	7.5%	10.0%	32.5%
Northeast	64	39.1%	15.6%	17.2%	28.1%
Central	147	25.9%	19.7%	25.2%	29.3%
Southwest	138	27.5%	20.3%	26.1%	26.1%
Southeast	226	27.4%	16.4%	22.6%	33.6%
Average Monthly Pantry Clientele					
Large (4,006 or more)	191	22.0%	16.2%	29.3%	32.5%
Medium (1,385-2,660)	219	32.9%	17.8%	20.1%	29.2%
Small (Less than 1,297)	211	33.7%	18.5%	19.0%	28.9%

Q59c. In the prior month did you or anyone in your household receive income from child support?			
	N	Yes	No
Total	1202	7.5%	92.5%
Age			
18 thru 39	373	14.7%	85.3%
40 thru 64	650	5.4%	94.6%
65 and older	170	0.0%	100.0%
Duration of Pantry Use			
0-12 Months	452	7.1%	92.9%
13-35 Months	244	9.4%	90.6%
36 or More Months	488	7.2%	92.8%
Health Conditions of Respondent			
Diabetes	277	4.3%	95.7%
High Blood Pressure	583	6.5%	93.5%
High Cholesterol	413	2.7%	97.3%
Self-Identified Limitation	634	5.0%	95.0%
Obesity	571	7.2%	92.8%
Children (<18) in the Home			
No Children	649	0.6%	99.4%
Children In Home (1 adult)	135	22.2%	77.8%
Children in Home (2+ adults)	404	13.6%	86.4%
Household Employment Status			
No Work	632	5.7%	94.3%
Only Part-time Workers	343	9.9%	90.1%
At Least One Full-Time Worker	225	8.9%	91.1%
Household Income Level			
0-50% Poverty Level	383	6.5%	93.5%
51-100% Poverty Level	480	8.1%	91.9%
101% + Poverty level	305	8.2%	91.8%
Household Food Security Level			
Food Secure	269	8.2%	91.8%
Food Insecure w/out Hunger	443	7.2%	92.8%
Food Insecure w/ Hunger	449	7.1%	92.9%
Other Characteristics			
Veteran in Home	213	6.1%	93.9%
SNAP Participation	657	10.0%	90.0%
FBCNM Regions			
Northwest	88	6.8%	93.2%
Northeast	134	10.4%	89.6%
Central	315	7.0%	93.0%
Southwest	253	7.1%	92.9%
Southeast	402	7.0%	93.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	366	7.7%	92.3%
Medium (1,385-2,660)	442	6.3%	93.7%
Small (Less than 1,297)	394	8.6%	91.4%

IF YES (59c: Child Support) How much did you receive in the prior month?					
	N	Less than \$200	\$200-249	\$250-399	\$400 or more
Total	93	28.0%	18.3%	26.9%	26.9%
Age					
18 thru 39	53	28.3%	24.5%	22.6%	24.5%
40 thru 64	38	23.7%	10.5%	34.2%	31.6%
65 and older	2	100.0%	0.0%	0.0%	0.0%
Duration of Pantry Use					
0-12 Months	34	23.5%	17.6%	23.5%	35.3%
13-35 Months	23	26.1%	13.0%	30.4%	30.4%
36 or More Months	36	33.4%	22.2%	27.8%	16.7%
Health Conditions of Respondent					
Diabetes	12	33.3%	16.7%	33.3%	16.7%
High Blood Pressure	43	27.9%	18.6%	25.6%	27.9%
High Cholesterol	12	25.0%	8.3%	25.0%	41.7%
Self-Identified Limitation	35	20.0%	20.0%	25.7%	34.3%
Obesity	42	21.4%	23.8%	28.6%	26.2%
Children (<18) in the Home					
No Children	5	20.0%	0.0%	60.0%	20.0%
Children In Home (1 adult)	31	22.6%	19.4%	29.0%	29.0%
Children in Home (2+ adults)	55	30.9%	20.0%	23.6%	25.5%
Household Employment Status					
No Work	41	29.3%	17.1%	26.8%	26.8%
Only Part-time Workers	34	26.5%	20.6%	29.4%	23.5%
At Least One Full-Time Worker	18	27.8%	16.7%	22.2%	33.3%
Household Income Level					
0-50% Poverty Level	28	50.0%	17.9%	28.6%	3.6%
51-100% Poverty Level	41	21.9%	22.0%	22.0%	34.1%
101% + Poverty level	24	12.5%	12.5%	33.3%	41.7%
Household Food Security Status					
Food Secure	25	24.0%	20.0%	40.0%	16.0%
Food Insecure w/out Hunger	31	29.0%	19.4%	29.0%	22.6%
Food Insecure w/ Hunger	34	32.4%	17.6%	11.8%	38.2%
Other Characteristics					
Veteran in Home	13	15.4%	7.7%	23.1%	53.8%
SNAP Participation	64	26.6%	21.9%	21.9%	29.7%
FBCNM Regions					
Northwest	7	28.6%	28.6%	14.3%	28.6%
Northeast	14	28.6%	7.1%	50.0%	14.3%
Central	23	26.1%	17.4%	30.4%	26.1%
Southwest	19	36.9%	15.8%	10.5%	36.8%
Southeast	29	24.1%	24.1%	27.6%	24.1%
Average Monthly Pantry Clientele					
Large (4,006 or more)	28	28.6%	17.9%	14.3%	39.3%
Medium (1,385-2,660)	30	26.7%	20.0%	33.3%	20.0%
Small (Less than 1,297)	35	28.6%	17.1%	31.4%	22.9%

Q59d. In the prior month did you or anyone in your household receive income from aid for the disabled (i.e. Supplemental Security income or disabled veterans benefits)?			
	N	Yes	No
Total	1208	35.5%	64.5%
Age			
18 thru 39	374	24.6%	75.4%
40 thru 64	652	45.4%	54.6%
65 and older	173	22.0%	78.0%
Duration of Pantry Use			
0-12 Months	454	28.2%	71.8%
13-35 Months	244	41.4%	58.6%
36 or More Months	492	39.6%	60.4%
Health Conditions of Respondent			
Diabetes	281	45.6%	54.4%
High Blood Pressure	586	39.2%	60.8%
High Cholesterol	415	46.3%	53.7%
Self-Identified Limitation	639	48.2%	51.8%
Obesity	573	38.6%	61.4%
Children (<18) in the Home			
No Children	655	37.9%	62.1%
Children In Home (1 adult)	136	36.8%	63.2%
Children in Home (2+ adults)	402	31.8%	68.2%
Household Employment Status			
No Work	637	46.3%	53.7%
Only Part-time Workers	343	23.6%	76.4%
At Least One Full-Time Worker	226	23.5%	76.5%
Household Income Level			
0-50% Poverty Level	384	24.0%	76.0%
51-100% Poverty Level	484	48.3%	51.7%
101% + Poverty level	307	32.9%	67.1%
Household Food Security Level			
Food Secure	269	31.6%	68.4%
Food Insecure w/out Hunger	448	32.6%	67.4%
Food Insecure w/ Hunger	451	41.7%	58.3%
Other Characteristics			
Veteran in Home	215	33.5%	66.5%
SNAP Participation	661	43.0%	57.0%
FBCNM Regions			
Northwest	91	35.2%	64.8%
Northeast	134	38.8%	61.2%
Central	315	34.6%	65.4%
Southwest	256	35.2%	64.8%
Southeast	402	35.8%	64.2%
Average Monthly Pantry Clientele			
Large (4,006 or more)	366	31.7%	68.3%
Medium (1,385-2,660)	445	35.3%	64.7%
Small (Less than 1,297)	397	39.3%	60.7%

IF YES (59d: Disability) How much did you receive in the prior month?					
	N	Less than \$500	\$500-649	\$650-799	\$800 or more
Total	400	19.8%	9.0%	35.0%	36.3%
Age					
18 thru 39	87	21.8%	9.2%	47.1%	21.8%
40 thru 64	273	16.2%	8.8%	32.6%	42.5%
65 and older	37	40.5%	10.8%	24.3%	24.3%
Duration of Pantry Use					
0-12 Months	126	9.8%	9.5%	31.7%	38.9%
13-35 Months	91	19.8%	8.8%	28.6%	42.9%
36 or More Months	178	20.3%	9.0%	41.0%	29.8%
Health Conditions of Respondent					
Diabetes	114	21.1%	6.1%	36.8%	36.0%
High Blood Pressure	215	21.0%	7.4%	34.0%	37.7%
High Cholesterol	179	21.2%	5.0%	33.0%	40.8%
Self-Identified Limitation	290	17.2%	8.3%	36.6%	37.9%
Obesity	206	0.9%	8.7%	36.4%	34.0%
Children (<18) in the Home					
No Children	226	15.9%	7.5%	32.7%	43.8%
Children In Home (1 adult)	45	31.1%	11.1%	35.6%	22.2%
Children in Home (2+ adults)	125	21.6%	11.2%	39.2%	28.0%
Household Employment Status					
No Work	274	19.3%	8.4%	35.0%	37.2%
Only Part-time Workers	76	21.1%	6.6%	35.5%	36.8%
At Least One Full-Time Worker	50	20.0%	16.0%	34.0%	30.0%
Household Income Level					
0-50% Poverty Level	70	37.1%	20.0%	34.3%	8.6%
51-100% Poverty Level	230	18.7%	7.4%	40.9%	33.0%
101% + Poverty level	100	10.0%	5.0%	22.0%	63.0%
Household Food Security Status					
Food Secure	82	24.4%	12.2%	31.7%	31.7%
Food Insecure w/out Hunger	130	20.0%	6.9%	36.9%	36.2%
Food Insecure w/ Hunger	180	18.3%	9.4%	34.4%	37.8%
Other Characteristics					
Veteran in Home	64	12.5%	9.4%	35.9%	42.2%
SNAP Participation	264	20.8%	7.6%	43.2%	28.4%
FBCNM Regions					
Northwest	29	27.5%	6.9%	31.0%	34.5%
Northeast	48	14.6%	8.3%	41.7%	35.4%
Central	105	21.0%	15.2%	28.6%	35.2%
Southwest	84	23.8%	3.6%	36.9%	35.7%
Southeast	132	15.9%	8.3%	37.1%	38.6%
Average Monthly Pantry Clientele					
Large (4,006 or more)	107	23.4%	15.9%	29.0%	31.8%
Medium (1,385-2,660)	149	17.4%	8.1%	38.3%	36.2%
Small (Less than 1,297)	144	19.5%	4.9%	36.1%	39.6%

Q59e. In the prior month did you or anyone in your household receive income from Social Security or any other kind of government, private, or military pension?			
	N	Yes	No
Total	1207	29.6%	70.4%
Age			
18 thru 39	374	9.1%	90.9%
40 thru 64	650	26.3%	73.7%
65 and older	174	85.6%	14.4%
Duration of Pantry Use			
0-12 Months	454	24.2%	75.8%
13-35 Months	242	31.0%	69.0%
36 or More Months	493	33.9%	66.1%
Health Conditions of Respondent			
Diabetes	282	42.9%	57.1%
High Blood Pressure	586	36.7%	63.3%
High Cholesterol	416	43.3%	56.7%
Self-Identified Limitation	638	33.4%	66.6%
Obesity	573	30.7%	69.3%
Children (<18) in the Home			
No Children	653	38.4%	61.6%
Children In Home (1 adult)	136	15.4%	84.6%
Children in Home (2+ adults)	403	19.6%	80.4%
Household Employment Status			
No Work	638	40.8%	59.2%
Only Part-time Workers	343	18.4%	81.6%
At Least One Full-Time Worker	224	14.7%	85.3%
Household Income Level			
0-50% Poverty Level	384	18.8%	81.2%
51-100% Poverty Level	484	30.6%	69.4%
101% + Poverty level	306	43.1%	56.9%
Household Food Security Level			
Food Secure	267	34.8%	65.2%
Food Insecure w/out Hunger	448	31.5%	68.5%
Food Insecure w/ Hunger	451	24.8%	75.2%
Other Characteristics			
Veteran in Home	215	40.0%	60.0%
SNAP Participation	662	25.5%	74.5%
FBCNM Regions			
Northwest	91	39.6%	60.4%
Northeast	134	29.1%	70.9%
Central	314	24.2%	75.8%
Southwest	255	29.4%	70.6%
Southeast	403	32.0%	68.0%
Average Monthly Pantry Clientele			
Large (4,006 or more)	366	21.3%	78.7%
Medium (1,385-2,660)	446	34.1%	65.9%
Small (Less than 1,297)	395	32.2%	67.8%

IF YES (59e: Social Security/Pension) How much did you earn in the prior month?					
	N	Less than \$500	\$500-749	\$750-999	\$1000 or more
Total	314	16.2%	23.6%	22.6%	37.6%
Age					
18 thru 39	25	28.0%	32.0%	12.0%	28.0%
40 thru 64	152	19.7%	22.4%	20.4%	37.5%
65 and older	135	10.4%	22.2%	27.4%	40.0%
Duration of Pantry Use					
0-12 Months	97	17.5%	19.6%	23.7%	39.2%
13-35 Months	64	10.9%	26.6%	10.9%	51.6%
36 or More Months	149	18.1%	24.8%	26.2%	30.9%
Health Conditions of Respondent					
Diabetes	109	14.7%	24.8%	24.8%	35.8%
High Blood Pressure	193	12.4%	23.3%	24.4%	39.9%
High Cholesterol	162	15.4%	21.6%	22.8%	40.1%
Self-Identified Limitation	184	16.3%	27.2%	21.7%	34.8%
Obesity	154	16.2%	23.4%	18.8%	41.6%
Children (<18) in the Home					
No Children	220	13.2%	24.1%	23.6%	39.1%
Children In Home (1 adult)	18	22.2%	44.4%	11.1%	22.2%
Children in Home (2+ adults)	71	25.4%	18.3%	18.3%	38.0%
Household Employment Status					
No Work	232	14.7%	25.0%	23.3%	37.1%
Only Part-time Workers	53	20.8%	17.0%	22.6%	39.6%
At Least One Full-Time Worker	28	21.4%	25.0%	14.3%	39.3%
Household Income Level					
0-50% Poverty Level	40	47.5%	32.5%	7.5%	12.5%
51-100% Poverty Level	143	17.5%	36.4%	28.7%	17.5%
101% + Poverty level	131	5.3%	6.9%	20.6%	67.2%
Household Food Security Status					
Food Secure	80	12.5%	21.3%	26.3%	40.0%
Food Insecure w/out Hunger	122	16.4%	24.6%	14.8%	44.3%
Food Insecure w/ Hunger	104	20.2%	23.1%	26.9%	29.8%
Other Characteristics					
Veteran in Home	70	17.1%	20.0%	11.4%	51.4%
SNAP Participation	146	19.9%	35.6%	25.3%	19.2%
FBCNM Regions					
Northwest	32	15.6%	34.4%	21.9%	28.1%
Northeast	32	12.5%	21.9%	40.6%	25.0%
Central	66	22.7%	24.2%	19.7%	33.3%
Southwest	65	16.9%	16.9%	18.5%	47.7%
Southeast	117	13.7%	24.8%	22.2%	39.3%
Average Monthly Pantry Clientele					
Large (4,006 or more)	67	20.9%	28.4%	17.9%	32.8%
Medium (1,385-2,660)	139	13.7%	17.3%	20.9%	48.2%
Small (Less than 1,297)	108	16.7%	28.7%	27.8%	26.9%

Q59f. In the prior month did you or anyone in your household receive income from Unemployment Insurance or Worker's Compensation?			
	N	Yes	No
Total	1207	5.6%	94.4%
Age			
18 thru 39	374	5.9%	94.1%
40 thru 64	653	6.1%	93.9%
65 and older	171	2.3%	97.7%
Duration of Pantry Use			
0-12 Months	454	5.9%	94.1%
13-35 Months	245	4.1%	95.9%
36 or More Months	490	5.9%	94.1%
Health Conditions of Respondent			
Diabetes	279	6.1%	93.9%
High Blood Pressure	586	6.5%	93.5%
High Cholesterol	413	6.8%	93.2%
Self-Identified Limitation	638	4.1%	95.9%
Obesity	573	6.3%	93.7%
Children (<18) in the Home			
No Children	652	4.9%	95.1%
Children In Home (1 adult)	136	4.4%	95.6%
Children in Home (2+ adults)	404	6.9%	93.1%
Household Employment Status			
No Work	636	4.9%	95.1%
Only Part-time Workers	343	5.5%	94.5%
At Least One Full-Time Worker	226	7.1%	92.9%
Household Income Level			
0-50% Poverty Level	384	4.2%	95.8%
51-100% Poverty Level	483	6.0%	94.0%
101% + Poverty level	306	6.5%	93.5%
Household Food Security Level			
Food Secure	268	4.1%	95.9%
Food Insecure w/out Hunger	446	7.0%	93.0%
Food Insecure w/ Hunger	452	4.9%	95.1%
Other Characteristics			
Veteran in Home	213	8.5%	91.5%
SNAP Participation	661	6.2%	93.8%
FBCNM Regions			
Northwest	92	5.4%	94.6%
Northeast	134	5.2%	94.8%
Central	315	4.8%	95.2%
Southwest	255	5.9%	94.1%
Southeast	402	5.7%	94.3%
Average Monthly Pantry Clientele			
Large (4,006 or more)	367	4.6%	95.4%
Medium (1,385-2,660)	443	6.5%	93.5%
Small (Less than 1,297)	397	5.0%	95.0%

IF YES (59f: Unemployment) How much did you receive in the prior month?					
	N	Less than \$100	\$100-499	\$500-799	\$800 or more
Total	68	19.1%	29.4%	25.0%	26.5%
Age					
18 thru 39	21	19.0%	38.1%	23.8%	19.0%
40 thru 64	41	14.6%	24.4%	26.8%	34.1%
65 and older	6	50.0%	33.3%	16.7%	0.0%
Duration of Pantry Use					
0-12 Months	31	25.8%	19.4%	25.8%	29.0%
13-35 Months	9	0.0%	33.3%	33.3%	33.3%
36 or More Months	28	17.9%	39.3%	21.4%	21.4%
Health Conditions of Respondent					
Diabetes	16	12.5%	6.3%	43.8%	37.5%
High Blood Pressure	40	12.5%	27.5%	32.5%	27.5%
High Cholesterol	27	7.4%	33.3%	40.7%	18.5%
Self-Identified Limitation	28	17.9%	25.0%	28.6%	28.6%
Obesity	36	8.4%	30.6%	30.6%	30.6%
Children (<18) in the Home					
No Children	33	15.2%	24.2%	30.3%	30.3%
Children In Home (1 adult)	6	0.0%	50.0%	16.7%	33.3%
Children in Home (2+ adults)	28	25.0%	32.1%	21.4%	21.4%
Household Employment Status					
No Work	32	21.9%	31.3%	28.1%	18.8%
Only Part-time Workers	20	15.0%	25.0%	20.0%	40.0%
At Least One Full-Time Worker	16	18.8%	31.3%	25.0%	25.0%
Household Income Level					
0-50% Poverty Level	15	26.7%	66.7%	6.7%	0.0%
51-100% Poverty Level	30	26.6%	20.0%	26.7%	26.7%
101% + Poverty level	23	4.3%	17.4%	34.8%	43.5%
Household Food Security Status					
Food Secure	14	35.7%	14.3%	35.7%	14.3%
Food Insecure w/out Hunger	31	16.1%	32.3%	22.6%	29.0%
Food Insecure w/ Hunger	22	9.1%	36.4%	22.7%	31.8%
Other Characteristics					
Veteran in Home	16	12.5%	31.3%	25.0%	31.3%
SNAP Participation	41	17.1%	34.1%	26.8%	22.0%
FBCNM Regions					
Northwest	4	50.0%	0.0%	25.0%	25.0%
Northeast	8	12.5%	50.0%	0.0%	37.5%
Central	16	18.8%	12.5%	50.0%	18.8%
Southwest	15	26.7%	33.3%	26.7%	13.3%
Southeast	24	12.5%	33.3%	16.7%	37.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	18	16.7%	22.2%	38.9%	22.2%
Medium (1,385-2,660)	28	14.3%	42.9%	17.9%	25.0%
Small (Less than 1,297)	22	27.3%	18.2%	22.7%	31.8%

Q60. In order to buy just enough food to meet your needs would you need to spend...?				
	N	More	Same	Less
Total	1199	75.6%	19.2%	5.3%
Age				
18 thru 39	372	76.30%	18.00%	5.60%
40 thru 64	650	78.20%	17.70%	4.20%
65 and older	168	64.30%	26.80%	8.90%
Duration of Pantry Use				
0-12 Months	451	73.60%	22.20%	4.20%
13-35 Months	243	77.80%	17.30%	4.90%
36 or More Months	488	76.40%	17.00%	6.60%
Health Conditions of Respondent				
Diabetes	279	80.30%	14.00%	5.70%
High Blood Pressure	580	77.80%	16.60%	5.70%
High Cholesterol	411	77.40%	16.10%	6.60%
Self-Identified Limitation	634	79.70%	16.20%	4.10%
Obesity	567	78.10%	16.40%	5.50%
Children (<18) in the Home				
No Children	647	73.30%	20.60%	6.20%
Children In Home (1 adult)	135	78.50%	17.00%	4.40%
Children in Home (2+ adults)	402	78.60%	17.20%	4.20%
Household Employment Status				
No Work	631	75.00%	19.50%	5.50%
Only Part-time Workers	341	77.40%	18.20%	4.40%
At Least One Full-Time Worker	225	74.70%	19.60%	5.80%
Household Income Level				
0-50% Poverty Level	381	74.80%	18.40%	6.80%
51-100% Poverty Level	479	79.50%	16.90%	3.50%
101% + Poverty level	305	71.50%	22.60%	5.90%
Household Food Security Level				
Food Secure	265	49.80%	40.00%	10.20%
Food Insecure w/out Hunger	447	76.30%	19.00%	4.70%
Food Insecure w/ Hunger	449	89.30%	7.80%	2.90%
Other Characteristics				
Veteran in Home	213	75.60%	20.70%	3.80%
SNAP Participation	658	77.80%	17.20%	5.00%
FBCNM Regions				
Northwest	91	65.90%	25.30%	8.80%
Northeast	131	74.80%	18.30%	6.90%
Central	313	75.40%	19.50%	5.10%
Southwest	254	74.40%	20.50%	5.10%
Southeast	400	78.80%	17.00%	4.20%
Average Monthly Pantry Clientele				
Large (4,006 or more)	367	77.70%	18.00%	4.40%
Medium (1,385-2,660)	443	76.30%	18.10%	5.60%
Small (Less than 1,297)	389	72.80%	21.60%	5.70%

Q60a. How much more would you need to spend each week to buy just enough food to meet the needs of your household?				
	N	Less than \$50	\$50-99	\$100 or more
Total	922	32.2%	35.0%	32.8%
Age				
18 thru 39	294	25.2%	34.0%	40.8%
40 thru 64	517	34.0%	35.6%	30.4%
65 and older	105	43.8%	34.3%	21.9%
Duration of Pantry Use				
0-12 Months	328	33.2%	35.1%	31.7%
13-35 Months	187	33.7%	34.2%	32.1%
36 or More Months	399	31.3%	35.1%	33.6%
Health Conditions of Respondent				
Diabetes	222	28.8%	39.6%	31.5%
High Blood Pressure	468	31.2%	37.8%	31.0%
High Cholesterol	324	35.2%	34.3%	30.6%
Self-Identified Limitation	518	33.0%	36.9%	30.1%
Obesity	457	31.9%	34.1%	33.9%
Children (<18) in the Home				
No Children	489	40.7%	36.8%	22.5%
Children In Home (1 adult)	108	25.0%	31.5%	43.5%
Children in Home (2+ adults)	315	20.6%	34.0%	45.4%
Household Employment Status				
No Work	473	38.3%	33.2%	28.5%
Only Part-time Workers	273	27.1%	38.5%	34.4%
At Least One Full-Time Worker	175	23.4%	34.9%	41.7%
Household Income Level				
0-50% Poverty Level	281	27.8%	35.6%	36.7%
51-100% Poverty Level	383	31.6%	34.2%	34.2%
101% + Poverty level	236	37.7%	35.6%	26.7%
Household Food Security Level				
Food Secure	149	43.6%	28.2%	28.2%
Food Insecure w/out Hunger	347	32.0%	34.6%	33.4%
Food Insecure w/ Hunger	396	27.5%	38.4%	34.1%
Other Characteristics				
Veteran in Home	163	30.1%	28.8%	41.1%
SNAP Participation	524	32.8%	33.2%	34.0%
FBCNM Regions				
Northwest	60	46.7%	28.3%	25.0%
Northeast	97	33.0%	29.9%	37.1%
Central	248	29.8%	37.1%	33.1%
Southwest	193	32.6%	36.3%	31.1%
Southeast	316	31.3%	35.4%	33.2%
Average Monthly Pantry Clientele				
Large (4,006 or more)	292	25.0%	38.4%	36.6%
Medium (1,385-2,660)	345	32.2%	36.5%	31.3%
Small (Less than 1,297)	285	39.6%	29.8%	30.5%

Q61.1 How important is it that you receive fruits from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	64.8%	26.3%	7.0%	1.9%
Age					
18 thru 39	375	65.1%	25.9%	7.7%	1.3%
40 thru 64	653	61.7%	28.9%	7.4%	2.0%
65 and older	174	74.7%	17.8%	4.6%	2.9%
Duration of Pantry Use					
0-12 Months	456	68.2%	23.5%	6.4%	2.0%
13-35 Months	245	61.2%	30.2%	6.5%	2.0%
36 or More Months	492	63.4%	27.0%	7.7%	1.8%
Health Conditions of Respondent					
Diabetes	281	68.3%	23.8%	6.8%	1.1%
High Blood Pressure	589	64.9%	26.0%	7.6%	1.5%
High Cholesterol	416	69.0%	23.6%	6.5%	1.0%
Self-Identified Limitation	639	65.6%	26.0%	6.7%	1.7%
Obesity	573	64.7%	26.9%	7.2%	1.2%
Children (<18) in the Home					
No Children	654	63.1%	26.0%	8.4%	2.4%
Children In Home (1 adult)	136	66.2%	27.2%	5.1%	1.5%
Children in Home (2+ adults)	406	66.7%	26.4%	5.7%	1.2%
Household Employment Status					
No Work	639	65.6%	25.4%	6.9%	2.2%
Only Part-time Workers	343	63.6%	26.5%	7.6%	2.3%
At Least One Full-Time Worker	227	64.3%	28.6%	6.6%	.4%
Household Income Level					
0-50% Poverty Level	386	65.3%	26.9%	6.2%	1.6%
51-100% Poverty Level	484	63.0%	26.0%	8.3%	2.7%
101% + Poverty level	307	67.1%	25.7%	5.9%	1.3%
Household Food Security Level					
Food Secure	270	62.2%	26.7%	8.9%	2.2%
Food Insecure w/out Hunger	447	62.6%	28.2%	7.4%	1.8%
Food Insecure w/ Hunger	453	69.1%	23.8%	5.3%	1.8%
Other Characteristics					
Veteran in Home	214	66.4%	24.8%	7.5%	1.4%
SNAP Participation	662	66.0%	25.1%	6.9%	2.0%
FBCNM Regions					
Northwest	92	56.5%	30.4%	12.0%	1.1%
Northeast	134	59.0%	31.3%	7.5%	2.2%
Central	316	68.0%	23.7%	6.6%	1.6%
Southwest	256	64.5%	27.0%	6.6%	2.0%
Southeast	403	66.3%	25.1%	6.5%	2.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	69.6%	23.1%	6.3%	1.1%
Medium (1,385-2,660)	445	64.3%	26.5%	7.4%	1.8%
Small (Less than 1,297)	398	61.1%	28.9%	7.3%	2.8%

Q61.2 How important is it that you receive vegetables from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	65.4%	28.0%	5.0%	1.7%
Age					
18 thru 39	375	67.5%	25.9%	5.3%	1.3%
40 thru 64	653	63.7%	29.7%	4.9%	1.7%
65 and older	174	67.2%	27.0%	3.4%	2.3%
Duration of Pantry Use					
0-12 Months	456	68.4%	25.9%	4.2%	1.5%
13-35 Months	245	62.0%	31.8%	4.5%	1.6%
36 or More Months	492	64.2%	28.0%	5.9%	1.8%
Health Conditions of Respondent					
Diabetes	281	67.6%	26.7%	5.0%	0.7%
High Blood Pressure	589	64.3%	28.9%	4.9%	1.9%
High Cholesterol	416	66.3%	27.6%	4.3%	1.7%
Self-Identified Limitation	639	66.0%	28.2%	4.1%	1.7%
Obesity	573	65.6%	29.0%	4.5%	.9%
Children (<18) in the Home					
No Children	654	64.2%	28.0%	5.7%	2.1%
Children In Home (1 adult)	136	68.4%	24.3%	6.6%	0.7%
Children in Home (2+ adults)	406	66.3%	29.1%	3.4%	1.2%
Household Employment Status					
No Work	639	64.6%	27.2%	6.1%	2.0%
Only Part-time Workers	343	66.2%	29.2%	3.2%	1.5%
At Least One Full-Time Worker	227	66.1%	28.6%	4.4%	0.9%
Household Income Level					
0-50% Poverty Level	386	65.3%	28.5%	5.2%	1.0%
51-100% Poverty Level	484	64.9%	28.3%	4.1%	2.7%
101% + Poverty level	307	66.8%	26.1%	6.5%	0.7%
Household Food Security Level					
Food Secure	270	64.4%	28.9%	4.4%	2.2%
Food Insecure w/out Hunger	447	64.9%	29.3%	4.5%	1.3%
Food Insecure w/ Hunger	453	67.1%	26.3%	5.1%	1.5%
Other Characteristics					
Veteran in Home	214	64.0%	32.2%	2.8%	0.9%
SNAP Participation	662	65.9%	27.3%	5.1%	1.7%
FBCNM Regions					
Northwest	92	62.0%	31.5%	6.5%	0.0%
Northeast	134	62.7%	32.8%	3.0%	1.5%
Central	316	68.7%	23.7%	4.7%	2.8%
Southwest	256	66.4%	28.5%	4.3%	0.8%
Southeast	403	63.8%	28.5%	6.0%	1.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	68.8%	24.5%	6.0%	0.8%
Medium (1,385-2,660)	445	66.1%	27.2%	5.2%	1.6%
Small (Less than 1,297)	398	61.6%	32.2%	3.8%	2.5%

Q61.3 How important is it that you receive meats, poultry, and fish from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	64.0%	27.4%	6.9%	1.7%
Age					
18 thru 39	375	65.3%	23.5%	9.6%	1.6%
40 thru 64	653	63.1%	29.9%	5.4%	1.7%
65 and older	174	64.4%	27.0%	6.9%	1.7%
Duration of Pantry Use					
0-12 Months	456	62.1%	29.2%	7.0%	1.8%
13-35 Months	245	62.9%	27.8%	6.9%	2.4%
36 or More Months	492	66.3%	25.6%	6.9%	1.2%
Health Conditions of Respondent					
Diabetes	281	65.5%	28.5%	6.0%	0.0%
High Blood Pressure	589	65.9%	26.3%	6.6%	1.2%
High Cholesterol	416	65.1%	26.9%	7.2%	0.7%
Self-Identified Limitation	639	66.7%	24.7%	6.4%	2.2%
Obesity	573	61.3%	28.8%	8.4%	1.6%
Children (<18) in the Home					
No Children	654	63.0%	27.8%	7.3%	1.8%
Children In Home (1 adult)	136	62.5%	25.7%	10.3%	1.5%
Children in Home (2+ adults)	406	66.0%	27.3%	5.4%	1.2%
Household Employment Status					
No Work	639	64.3%	27.5%	6.3%	1.9%
Only Part-time Workers	343	63.8%	26.8%	8.5%	0.9%
At Least One Full-Time Worker	227	63.4%	27.8%	6.6%	2.2%
Household Income Level					
0-50% Poverty Level	386	65.0%	28.5%	5.2%	1.3%
51-100% Poverty Level	484	63.0%	27.7%	7.2%	2.1%
101% + Poverty level	307	64.5%	26.1%	8.1%	1.3%
Household Food Security Level					
Food Secure	270	58.1%	34.4%	6.3%	1.1%
Food Insecure w/out Hunger	447	60.6%	28.6%	8.9%	1.8%
Food Insecure w/ Hunger	453	70.6%	22.5%	5.1%	1.8%
Other Characteristics					
Veteran in Home	214	64.0%	28.5%	6.5%	0.9%
SNAP Participation	662	64.0%	27.2%	7.3%	1.5%
FBCNM Regions					
Northwest	92	69.6%	20.7%	7.6%	2.2%
Northeast	134	63.4%	32.1%	3.7%	0.7%
Central	316	59.8%	27.5%	9.5%	3.2%
Southwest	256	64.8%	27.7%	6.3%	1.2%
Southeast	403	66.7%	26.6%	5.7%	1.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	62.2%	26.4%	8.4%	3.0%
Medium (1,385-2,660)	445	64.7%	28.5%	6.1%	0.7%
Small (Less than 1,297)	398	64.8%	27.1%	6.5%	1.5%

Q61.4 How important is it that you receive beans from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	25.0%	29.2%	25.5%	20.4%
Age					
18 thru 39	375	18.1%	24.3%	28.5%	29.1%
40 thru 64	652	25.9%	32.7%	25.8%	15.6%
65 and older	174	33.9%	28.2%	17.8%	20.1%
Duration of Pantry Use					
0-12 Months	456	22.8%	27.6%	28.9%	20.6%
13-35 Months	245	22.9%	33.5%	21.6%	22.0%
36 or More Months	492	27.4%	28.5%	24.6%	19.5%
Health Conditions of Respondent					
Diabetes	280	31.1%	27.9%	22.9%	18.2%
High Blood Pressure	588	26.5%	30.3%	24.5%	18.7%
High Cholesterol	415	30.6%	30.6%	20.5%	18.3%
Self-Identified Limitation	639	28.5%	28.0%	24.7%	18.8%
Obesity	572	24.3%	29.4%	26.2%	20.1%
Children (<18) in the Home					
No Children	653	25.9%	32.3%	24.0%	17.8%
Children In Home (1 adult)	136	19.9%	27.9%	28.7%	23.5%
Children in Home (2+ adults)	406	25.1%	24.6%	26.8%	23.4%
Household Employment Status					
No Work	639	27.7%	29.9%	23.8%	18.6%
Only Part-time Workers	342	21.1%	30.7%	28.4%	19.9%
At Least One Full-Time Worker	227	22.9%	24.7%	26.0%	26.4%
Household Income Level					
0-50% Poverty Level	386	26.7%	27.5%	26.7%	19.2%
51-100% Poverty Level	484	26.7%	28.3%	23.8%	21.3%
101% + Poverty level	306	21.6%	33.3%	24.2%	20.9%
Household Food Security Level					
Food Secure	270	21.9%	25.6%	28.5%	24.1%
Food Insecure w/out Hunger	446	24.4%	32.1%	26.0%	17.5%
Food Insecure w/ Hunger	453	27.4%	29.4%	23.6%	19.6%
Other Characteristics					
Veteran in Home	214	30.8%	29.0%	25.7%	14.5%
SNAP Participation	662	24.3%	27.5%	25.7%	22.5%
FBCNM Regions					
Northwest	92	15.2%	31.5%	29.3%	23.9%
Northeast	134	24.6%	28.4%	23.1%	23.9%
Central	316	25.0%	27.8%	26.6%	20.6%
Southwest	255	29.4%	30.2%	22.0%	18.4%
Southeast	403	24.1%	30.0%	26.3%	19.6%
Average Monthly Pantry Clientele					
Large (4,006 or more)	367	23.2%	27.0%	30.0%	19.9%
Medium (1,385-2,660)	445	27.9%	29.0%	23.1%	20.0%
Small (Less than 1,297)	398	23.4%	31.4%	23.9%	21.4%

Q61.5 How important is it that you receive peanut butter from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	38.1%	29.8%	19.0%	13.1%
Age					
18 thru 39	374	30.2%	28.6%	26.5%	14.7%
40 thru 64	653	40.1%	32.3%	16.7%	10.9%
65 and older	174	46.0%	23.6%	12.6%	17.8%
Duration of Pantry Use					
0-12 Months	456	37.1%	28.3%	21.9%	12.7%
13-35 Months	244	34.0%	29.9%	20.9%	15.2%
36 or More Months	492	41.1%	31.3%	15.0%	12.6%
Health Conditions of Respondent					
Diabetes	281	42.0%	30.2%	14.2%	13.5%
High Blood Pressure	588	39.6%	29.1%	17.3%	13.9%
High Cholesterol	416	42.5%	30.8%	15.4%	11.3%
Self-Identified Limitation	639	41.3%	29.4%	18.2%	11.1%
Obesity	573	37.9%	29.7%	19.7%	12.7%
Children (<18) in the Home					
No Children	653	37.4%	30.0%	18.4%	14.2%
Children In Home (1 adult)	136	37.5%	25.0%	26.5%	11.0%
Children in Home (2+ adults)	406	39.9%	30.5%	17.7%	11.8%
Household Employment Status					
No Work	639	40.2%	28.6%	16.1%	15.0%
Only Part-time Workers	343	35.9%	32.1%	20.7%	11.4%
At Least One Full-Time Worker	226	35.4%	29.6%	24.8%	10.2%
Household Income Level					
0-50% Poverty Level	386	39.1%	29.3%	21.2%	10.4%
51-100% Poverty Level	484	41.3%	27.9%	16.1%	14.7%
101% + Poverty level	306	32.7%	33.3%	20.3%	13.7%
Household Food Security Level					
Food Secure	270	31.5%	31.1%	18.1%	19.3%
Food Insecure w/out Hunger	447	37.1%	31.1%	19.9%	11.9%
Food Insecure w/ Hunger	452	43.4%	27.7%	18.4%	10.6%
Other Characteristics					
Veteran in Home	214	42.5%	29.0%	19.6%	8.9%
SNAP Participation	662	39.0%	29.0%	18.3%	13.7%
FBCNM Regions					
Northwest	92	35.9%	35.9%	18.5%	9.8%
Northeast	134	37.3%	29.1%	16.4%	17.2%
Central	315	38.7%	29.5%	17.8%	14.0%
Southwest	256	35.5%	31.6%	21.1%	11.7%
Southeast	403	39.7%	28.3%	19.6%	12.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	367	37.1%	28.9%	18.8%	15.3%
Medium (1,385-2,660)	445	38.9%	27.9%	20.0%	13.3%
Small (Less than 1,297)	398	38.2%	32.9%	18.1%	10.8%

Q61.6 How important is it that you receive eggs from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	54.3%	32.0%	8.4%	5.3%
Age					
18 thru 39	375	53.9%	29.9%	10.4%	5.9%
40 thru 64	653	53.8%	35.4%	7.0%	3.8%
65 and older	174	55.7%	24.7%	9.8%	9.8%
Duration of Pantry Use					
0-12 Months	456	52.9%	31.8%	9.6%	5.7%
13-35 Months	245	55.1%	33.9%	5.7%	5.3%
36 or More Months	492	55.5%	30.7%	8.7%	5.1%
Health Conditions of Respondent					
Diabetes	281	53.0%	32.7%	7.8%	6.4%
High Blood Pressure	589	51.8%	32.6%	9.0%	6.6%
High Cholesterol	416	56.0%	32.5%	6.3%	5.3%
Self-Identified Limitation	639	56.5%	30.8%	7.8%	4.9%
Obesity	573	51.3%	33.9%	9.6%	5.2%
Children (<18) in the Home					
No Children	654	54.1%	32.6%	7.5%	5.8%
Children In Home (1 adult)	136	55.1%	36.0%	5.9%	2.9%
Children in Home (2+ adults)	406	53.9%	30.3%	10.6%	5.2%
Household Employment Status					
No Work	639	55.9%	31.6%	7.0%	5.5%
Only Part-time Workers	343	53.4%	33.8%	7.6%	5.2%
At Least One Full-Time Worker	227	50.7%	30.8%	13.7%	4.8%
Household Income Level					
0-50% Poverty Level	386	55.7%	31.9%	7.5%	4.9%
51-100% Poverty Level	484	54.1%	30.6%	9.9%	5.4%
101% + Poverty level	307	52.4%	35.2%	6.5%	5.9%
Household Food Security Level					
Food Secure	270	48.1%	35.6%	10.4%	5.9%
Food Insecure w/out Hunger	447	54.1%	31.1%	8.7%	6.0%
Food Insecure w/ Hunger	453	58.9%	30.5%	6.8%	3.8%
Other Characteristics					
Veteran in Home	214	56.1%	32.7%	7.5%	3.7%
SNAP Participation	662	56.0%	30.4%	8.9%	4.7%
FBCNM Regions					
Northwest	92	45.7%	34.8%	10.9%	8.7%
Northeast	134	56.0%	33.6%	6.7%	3.7%
Central	316	53.8%	31.0%	8.9%	6.3%
Southwest	256	52.7%	33.6%	8.6%	5.1%
Southeast	403	57.6%	30.3%	8.2%	4.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	55.7%	31.5%	8.4%	4.3%
Medium (1,385-2,660)	445	56.0%	29.0%	9.4%	5.6%
Small (Less than 1,297)	398	51.0%	35.9%	7.3%	5.8%

Q61.7 How important is it that you receive refrigerated milk from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	60.4%	24.7%	6.9%	7.9%
Age					
18 thru 39	375	66.7%	21.3%	6.1%	5.9%
40 thru 64	653	58.0%	26.8%	7.4%	7.8%
65 and older	174	56.3%	24.1%	6.9%	12.6%
Duration of Pantry Use					
0-12 Months	456	60.7%	22.4%	7.9%	9.0%
13-35 Months	245	59.6%	28.2%	4.1%	8.2%
36 or More Months	492	60.8%	25.4%	7.1%	6.7%
Health Conditions of Respondent					
Diabetes	281	60.5%	23.5%	6.8%	9.3%
High Blood Pressure	589	58.4%	27.2%	7.5%	7.0%
High Cholesterol	416	61.1%	24.3%	7.2%	7.5%
Self-Identified Limitation	639	62.9%	22.2%	7.0%	7.8%
Obesity	573	58.3%	26.4%	7.9%	7.5%
Children (<18) in the Home					
No Children	654	57.0%	26.5%	6.7%	9.8%
Children In Home (1 adult)	136	66.9%	22.8%	5.1%	5.1%
Children in Home (2+ adults)	406	63.5%	22.7%	8.1%	5.7%
Household Employment Status					
No Work	639	59.6%	25.4%	5.9%	9.1%
Only Part-time Workers	343	61.8%	23.6%	7.3%	7.3%
At Least One Full-Time Worker	227	60.4%	24.7%	9.3%	5.7%
Household Income Level					
0-50% Poverty Level	386	61.1%	25.1%	8.8%	4.9%
51-100% Poverty Level	484	62.2%	22.7%	5.8%	9.3%
101% + Poverty level	307	56.7%	27.4%	6.2%	9.8%
Household Food Security Level					
Food Secure	270	53.7%	27.8%	6.7%	11.9%
Food Insecure w/out Hunger	447	57.9%	26.8%	7.2%	8.1%
Food Insecure w/ Hunger	453	66.7%	20.5%	6.8%	6.0%
Other Characteristics					
Veteran in Home	214	59.3%	27.1%	4.2%	9.3%
SNAP Participation	662	64.4%	22.8%	6.9%	5.9%
FBCNM Regions					
Northwest	92	55.4%	28.3%	6.5%	9.8%
Northeast	134	59.7%	32.1%	3.7%	4.5%
Central	316	60.4%	20.9%	8.2%	10.4%
Southwest	256	56.3%	25.8%	9.0%	9.0%
Southeast	403	65.0%	23.8%	5.5%	5.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	61.1%	20.9%	8.7%	9.2%
Medium (1,385-2,660)	445	61.3%	24.9%	7.4%	6.3%
Small (Less than 1,297)	398	58.8%	27.9%	4.8%	8.5%

Q61.8 How important is it that you receive cheese from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	53.1%	31.4%	10.7%	4.8%
Age					
18 thru 39	375	49.6%	31.2%	13.1%	6.1%
40 thru 64	653	54.5%	32.0%	10.0%	3.5%
65 and older	174	54.6%	29.9%	8.6%	6.9%
Duration of Pantry Use					
0-12 Months	456	50.0%	33.8%	11.4%	4.8%
13-35 Months	245	51.4%	31.4%	11.4%	5.7%
36 or More Months	492	56.9%	28.9%	10.0%	4.3%
Health Conditions of Respondent					
Diabetes	281	57.3%	26.7%	11.0%	5.0%
High Blood Pressure	589	52.6%	31.7%	10.9%	4.8%
High Cholesterol	416	58.7%	28.4%	9.4%	3.6%
Self-Identified Limitation	639	57.0%	29.1%	10.5%	3.4%
Obesity	573	52.0%	32.3%	12.0%	3.7%
Children (<18) in the Home					
No Children	654	51.7%	33.0%	9.9%	5.4%
Children In Home (1 adult)	136	55.9%	25.0%	11.8%	7.4%
Children in Home (2+ adults)	406	55.2%	30.3%	11.3%	3.2%
Household Employment Status					
No Work	639	56.5%	29.9%	10.0%	3.6%
Only Part-time Workers	343	50.7%	32.7%	10.2%	6.4%
At Least One Full-Time Worker	227	46.7%	33.9%	13.7%	5.7%
Household Income Level					
0-50% Poverty Level	386	54.7%	29.8%	12.7%	2.8%
51-100% Poverty Level	484	54.5%	30.6%	9.9%	5.0%
101% + Poverty level	307	50.2%	33.6%	9.4%	6.8%
Household Food Security Level					
Food Secure	270	49.3%	33.3%	9.3%	8.1%
Food Insecure w/out Hunger	447	53.0%	31.8%	10.3%	4.9%
Food Insecure w/ Hunger	453	56.3%	29.1%	11.5%	3.1%
Other Characteristics					
Veteran in Home	214	51.9%	33.2%	9.3%	5.6%
SNAP Participation	662	57.3%	29.6%	9.8%	3.3%
FBCNM Regions					
Northwest	92	53.3%	32.6%	10.9%	3.3%
Northeast	134	55.2%	35.8%	8.2%	0.7%
Central	316	53.2%	29.1%	10.4%	7.3%
Southwest	256	51.6%	33.6%	9.0%	5.9%
Southeast	403	53.8%	30.0%	12.9%	3.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	53.0%	28.0%	12.2%	6.8%
Medium (1,385-2,660)	445	54.6%	31.0%	11.0%	3.4%
Small (Less than 1,297)	398	51.5%	34.9%	9.0%	4.5%

Q61.9 How important is it that you receive savory snacks from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	12.8%	13.9%	32.0%	41.4%
Age					
18 thru 39	375	10.1%	11.5%	35.7%	42.7%
40 thru 64	653	13.8%	14.5%	31.5%	40.1%
65 and older	174	14.9%	16.1%	25.3%	43.7%
Duration of Pantry Use					
0-12 Months	456	13.8%	11.4%	34.4%	40.4%
13-35 Months	245	9.4%	16.3%	29.4%	44.9%
36 or More Months	492	13.4%	14.4%	31.5%	40.7%
Health Conditions of Respondent					
Diabetes	281	15.3%	12.5%	36.3%	35.9%
High Blood Pressure	589	14.4%	12.7%	31.7%	41.1%
High Cholesterol	416	15.1%	13.2%	33.4%	38.2%
Self-Identified Limitation	639	13.6%	12.8%	33.2%	40.4%
Obesity	573	12.9%	13.6%	32.1%	41.4%
Children (<18) in the Home					
No Children	654	14.5%	12.7%	31.5%	41.3%
Children In Home (1 adult)	136	10.3%	21.3%	30.9%	37.5%
Children in Home (2+ adults)	406	11.3%	13.1%	33.0%	42.6%
Household Employment Status					
No Work	639	15.2%	16.3%	30.2%	38.3%
Only Part-time Workers	343	10.5%	10.8%	33.5%	45.2%
At Least One Full-Time Worker	227	9.7%	11.9%	34.4%	44.1%
Household Income Level					
0-50% Poverty Level	386	11.7%	15.8%	33.2%	39.4%
51-100% Poverty Level	484	14.5%	12.6%	30.4%	42.6%
101% + Poverty level	307	12.7%	13.4%	31.9%	42.0%
Household Food Security Level					
Food Secure	270	14.4%	15.9%	28.1%	41.5%
Food Insecure w/out Hunger	447	10.5%	13.9%	35.3%	40.3%
Food Insecure w/ Hunger	453	14.1%	12.8%	30.7%	42.4%
Other Characteristics					
Veteran in Home	214	13.6%	12.6%	31.3%	42.5%
SNAP Participation	662	14.5%	13.7%	32.8%	39.0%
FBCNM Regions					
Northwest	92	12.0%	9.8%	39.1%	39.1%
Northeast	134	15.7%	14.9%	32.8%	36.6%
Central	316	11.7%	13.6%	33.2%	41.5%
Southwest	256	14.5%	16.0%	31.6%	37.9%
Southeast	403	11.9%	13.4%	29.3%	45.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	12.8%	14.9%	31.3%	41.0%
Medium (1,385-2,660)	445	12.8%	14.2%	30.3%	42.7%
Small (Less than 1,297)	398	12.8%	12.6%	34.4%	40.2%

Q61.10 How important is it that you receive sweet snacks from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	9.7%	11.4%	31.0%	47.9%
Age					
18 thru 39	375	6.4%	7.5%	33.1%	53.1%
40 thru 64	653	11.0%	12.1%	30.8%	46.1%
65 and older	174	10.9%	17.2%	28.2%	43.7%
Duration of Pantry Use					
0-12 Months	456	8.8%	10.7%	30.7%	49.8%
13-35 Months	245	8.2%	12.2%	30.2%	49.4%
36 or More Months	492	11.0%	10.8%	32.5%	45.7%
Health Conditions of Respondent					
Diabetes	281	9.3%	12.1%	31.3%	47.3%
High Blood Pressure	589	9.0%	11.0%	31.7%	48.2%
High Cholesterol	416	11.5%	12.3%	30.5%	45.7%
Self-Identified Limitation	639	9.5%	12.7%	32.7%	45.1%
Obesity	573	8.2%	10.8%	34.2%	46.8%
Children (<18) in the Home					
No Children	654	12.1%	11.2%	30.0%	46.8%
Children In Home (1 adult)	136	9.6%	11.0%	30.1%	49.3%
Children in Home (2+ adults)	406	6.2%	11.8%	32.8%	49.3%
Household Employment Status					
No Work	639	12.1%	13.9%	30.0%	44.0%
Only Part-time Workers	343	7.9%	9.3%	31.5%	51.3%
At Least One Full-Time Worker	227	5.7%	7.5%	33.5%	53.3%
Household Income Level					
0-50% Poverty Level	386	9.8%	13.5%	29.8%	46.9%
51-100% Poverty Level	484	10.1%	10.5%	31.4%	47.9%
101% + Poverty level	307	9.1%	10.4%	31.9%	48.5%
Household Food Security Level					
Food Secure	270	10.4%	14.8%	29.3%	45.6%
Food Insecure w/out Hunger	447	9.6%	10.5%	31.3%	48.5%
Food Insecure w/ Hunger	453	9.3%	10.4%	30.9%	49.4%
Other Characteristics					
Veteran in Home	214	9.8%	12.6%	32.7%	44.9%
SNAP Participation	662	10.9%	11.2%	32.6%	45.3%
FBCNM Regions					
Northwest	92	7.6%	6.5%	37.0%	48.9%
Northeast	134	9.7%	11.9%	33.6%	44.8%
Central	316	8.9%	8.2%	29.1%	53.8%
Southwest	256	11.3%	14.8%	27.0%	46.9%
Southeast	403	9.7%	12.7%	33.5%	44.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	10.9%	10.1%	30.4%	48.6%
Medium (1,385-2,660)	445	9.7%	12.4%	29.7%	48.3%
Small (Less than 1,297)	398	8.5%	11.6%	33.2%	46.7%

Q61.11 How important is it that you receive frozen meals from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	20.9%	28.7%	28.8%	21.7%
Age					
18 thru 39	374	18.7%	26.2%	34.8%	20.3%
40 thru 64	653	21.9%	30.2%	27.0%	21.0%
65 and older	174	22.4%	28.2%	22.4%	27.0%
Duration of Pantry Use					
0-12 Months	455	19.3%	25.7%	32.5%	22.4%
13-35 Months	245	20.4%	29.4%	26.1%	24.1%
36 or More Months	492	22.2%	31.3%	26.2%	20.3%
Health Conditions of Respondent					
Diabetes	281	24.9%	28.5%	27.0%	19.6%
High Blood Pressure	588	21.6%	30.1%	26.5%	21.8%
High Cholesterol	416	22.1%	27.6%	28.1%	22.1%
Self-Identified Limitation	639	23.3%	28.6%	27.4%	20.7%
Obesity	573	21.5%	27.6%	30.9%	20.1%
Children (<18) in the Home					
No Children	653	20.4%	30.6%	26.0%	23.0%
Children In Home (1 adult)	136	22.1%	24.3%	31.6%	22.1%
Children in Home (2+ adults)	406	20.9%	26.6%	33.3%	19.2%
Household Employment Status					
No Work	639	24.3%	30.7%	24.9%	20.2%
Only Part-time Workers	343	17.5%	28.3%	31.2%	23.0%
At Least One Full-Time Worker	226	16.8%	23.5%	35.8%	23.9%
Household Income Level					
0-50% Poverty Level	386	22.0%	27.7%	29.5%	20.7%
51-100% Poverty Level	484	22.3%	29.3%	28.1%	20.2%
101% + Poverty level	306	17.6%	28.8%	29.7%	23.9%
Household Food Security Level					
Food Secure	269	20.1%	24.9%	29.4%	25.7%
Food Insecure w/out Hunger	447	20.1%	28.6%	28.2%	23.0%
Food Insecure w/ Hunger	453	23.0%	31.3%	28.5%	17.2%
Other Characteristics					
Veteran in Home	214	17.3%	29.0%	31.3%	22.4%
SNAP Participation	662	22.8%	28.9%	28.4%	19.9%
FBCNM Regions					
Northwest	92	13.0%	27.2%	38.0%	21.7%
Northeast	134	26.9%	32.8%	23.1%	17.2%
Central	316	19.6%	23.4%	29.4%	27.5%
Southwest	256	20.3%	32.8%	28.1%	18.8%
Southeast	402	22.4%	29.6%	27.6%	20.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	20.7%	25.8%	29.1%	24.5%
Medium (1,385-2,660)	445	23.4%	28.1%	29.9%	18.7%
Small (Less than 1,297)	397	18.4%	32.0%	27.2%	22.4%

Q61.12 How important is it that you receive nonperishable packaged meals from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	32.8%	37.3%	20.9%	9.0%
Age					
18 thru 39	375	37.6%	34.1%	21.9%	6.4%
40 thru 64	653	30.8%	40.1%	21.3%	7.8%
65 and older	174	29.9%	34.5%	17.2%	18.4%
Duration of Pantry Use					
0-12 Months	456	28.9%	36.4%	24.3%	10.3%
13-35 Months	245	32.7%	40.0%	19.6%	7.8%
36 or More Months	492	36.2%	36.6%	18.9%	8.3%
Health Conditions of Respondent					
Diabetes	281	38.8%	35.6%	17.1%	8.5%
High Blood Pressure	589	33.8%	36.2%	19.5%	10.5%
High Cholesterol	416	33.9%	37.0%	20.2%	8.9%
Self-Identified Limitation	639	34.9%	37.9%	19.7%	7.5%
Obesity	573	32.3%	38.9%	21.1%	7.7%
Children (<18) in the Home					
No Children	654	29.4%	37.6%	22.2%	10.9%
Children In Home (1 adult)	136	31.6%	39.7%	22.8%	5.9%
Children in Home (2+ adults)	406	39.2%	36.2%	18.2%	6.4%
Household Employment Status					
No Work	639	34.1%	37.7%	18.8%	9.4%
Only Part-time Workers	343	32.7%	35.9%	21.6%	9.9%
At Least One Full-Time Worker	227	29.1%	38.8%	25.6%	6.6%
Household Income Level					
0-50% Poverty Level	386	36.8%	38.3%	17.4%	7.5%
51-100% Poverty Level	484	32.9%	37.0%	21.7%	8.5%
101% + Poverty level	307	28.0%	36.8%	24.1%	11.1%
Household Food Security Level					
Food Secure	270	28.5%	35.6%	20.7%	15.2%
Food Insecure w/out Hunger	447	33.1%	36.9%	21.0%	8.9%
Food Insecure w/ Hunger	453	36.0%	37.7%	20.3%	6.0%
Other Characteristics					
Veteran in Home	214	29.4%	42.5%	19.2%	8.9%
SNAP Participation	662	36.1%	35.5%	20.4%	8.0%
FBCNM Regions					
Northwest	92	23.9%	40.2%	26.1%	9.8%
Northeast	134	39.6%	39.6%	15.7%	5.2%
Central	316	31.0%	32.3%	25.0%	11.7%
Southwest	256	31.6%	37.5%	22.3%	8.6%
Southeast	403	34.5%	40.0%	17.4%	8.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	33.7%	34.2%	21.2%	10.9%
Medium (1,385-2,660)	445	31.7%	37.3%	20.9%	10.1%
Small (Less than 1,297)	398	33.2%	40.2%	20.6%	6.0%

Q61.13 How important is it that you receive soups from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	32.6%	38.8%	19.1%	9.4%
Age					
18 thru 39	375	29.9%	34.7%	27.2%	8.3%
40 thru 64	652	33.1%	41.7%	16.1%	9.0%
65 and older	174	35.6%	37.9%	13.2%	13.2%
Duration of Pantry Use					
0-12 Months	455	29.5%	41.3%	20.9%	8.4%
13-35 Months	245	30.2%	40.8%	17.6%	11.4%
36 or More Months	492	36.2%	35.8%	18.9%	9.1%
Health Conditions of Respondent					
Diabetes	280	38.6%	39.6%	14.3%	7.5%
High Blood Pressure	588	34.0%	39.1%	18.0%	8.8%
High Cholesterol	416	36.3%	38.5%	16.3%	8.9%
Self-Identified Limitation	638	34.5%	39.8%	17.4%	8.3%
Obesity	572	32.0%	38.3%	22.6%	7.2%
Children (<18) in the Home					
No Children	654	33.2%	42.0%	16.2%	8.6%
Children In Home (1 adult)	136	30.9%	38.2%	19.9%	11.0%
Children in Home (2+ adults)	405	32.1%	34.6%	23.2%	10.1%
Household Employment Status					
No Work	639	34.9%	38.2%	16.7%	10.2%
Only Part-time Workers	342	30.7%	41.5%	20.2%	7.6%
At Least One Full-Time Worker	227	29.1%	36.6%	24.2%	10.1%
Household Income Level					
0-50% Poverty Level	385	35.1%	38.2%	16.6%	10.1%
51-100% Poverty Level	484	33.7%	39.3%	18.6%	8.5%
101% + Poverty level	307	29.6%	38.1%	22.8%	9.4%
Household Food Security Level					
Food Secure	270	27.8%	36.3%	23.3%	12.6%
Food Insecure w/out Hunger	446	35.9%	38.1%	18.4%	7.6%
Food Insecure w/ Hunger	453	33.1%	40.8%	16.6%	9.5%
Other Characteristics					
Veteran in Home	214	32.7%	37.9%	20.1%	9.3%
SNAP Participation	661	34.8%	37.8%	18.5%	8.9%
FBCNM Regions					
Northwest	92	22.8%	41.3%	26.1%	9.8%
Northeast	134	40.3%	36.6%	17.2%	6.0%
Central	316	31.3%	38.0%	20.6%	10.1%
Southwest	256	35.9%	37.1%	18.8%	8.2%
Southeast	402	31.3%	41.0%	17.2%	10.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	32.1%	37.8%	20.1%	10.1%
Medium (1,385-2,660)	444	34.7%	37.6%	18.5%	9.2%
Small (Less than 1,297)	398	30.9%	41.2%	18.8%	9.0%

Q61.14 How important is it that you receive sweetened beverages from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	13.0%	14.5%	22.9%	49.7%
Age					
18 thru 39	375	10.1%	10.4%	25.3%	54.1%
40 thru 64	653	13.9%	15.5%	22.7%	47.9%
65 and older	174	14.4%	20.1%	18.4%	47.1%
Duration of Pantry Use					
0-12 Months	456	12.7%	13.2%	22.6%	51.5%
13-35 Months	245	11.8%	11.8%	25.7%	50.6%
36 or More Months	492	13.4%	17.1%	22.4%	47.2%
Health Conditions of Respondent					
Diabetes	281	12.8%	16.4%	23.1%	47.7%
High Blood Pressure	589	14.1%	14.4%	24.8%	46.7%
High Cholesterol	416	12.0%	15.6%	24.0%	48.3%
Self-Identified Limitation	639	13.3%	15.0%	23.8%	47.9%
Obesity	573	12.2%	13.4%	24.3%	50.1%
Children (<18) in the Home					
No Children	654	13.6%	19.1%	20.6%	46.6%
Children In Home (1 adult)	136	14.0%	8.1%	27.2%	50.7%
Children in Home (2+ adults)	406	11.8%	9.4%	25.4%	53.4%
Household Employment Status					
No Work	639	15.3%	18.0%	21.4%	45.2%
Only Part-time Workers	343	12.2%	11.1%	23.3%	53.4%
At Least One Full-Time Worker	227	7.5%	9.7%	26.4%	56.4%
Household Income Level					
0-50% Poverty Level	386	12.4%	14.5%	26.4%	46.6%
51-100% Poverty Level	484	14.5%	14.5%	20.7%	50.4%
101% + Poverty level	307	12.4%	14.0%	21.5%	52.1%
Household Food Security Level					
Food Secure	270	13.7%	17.8%	19.3%	49.3%
Food Insecure w/out Hunger	447	12.5%	13.9%	23.9%	49.7%
Food Insecure w/ Hunger	453	13.5%	13.0%	23.6%	49.9%
Other Characteristics					
Veteran in Home	214	14.0%	11.7%	22.0%	52.3%
SNAP Participation	662	15.0%	14.5%	23.9%	46.7%
FBCNM Regions					
Northwest	92	13.0%	12.0%	17.4%	57.6%
Northeast	134	14.2%	15.7%	21.6%	48.5%
Central	316	11.1%	12.7%	22.8%	53.5%
Southwest	256	12.5%	16.4%	22.3%	48.8%
Southeast	403	14.4%	15.1%	24.8%	45.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	10.3%	17.4%	22.6%	49.7%
Medium (1,385-2,660)	445	15.3%	11.2%	23.4%	50.1%
Small (Less than 1,297)	398	12.8%	15.3%	22.6%	49.2%

Q61.15 How important is it that you receive whole grains from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1211	45.2%	35.2%	11.6%	8.0%
Age					
18 thru 39	375	45.1%	35.2%	12.5%	7.2%
40 thru 64	653	44.9%	36.1%	11.6%	7.4%
65 and older	174	46.6%	31.6%	9.8%	12.1%
Duration of Pantry Use					
0-12 Months	456	43.4%	38.2%	10.7%	7.7%
13-35 Months	245	48.2%	35.1%	9.4%	7.3%
36 or More Months	492	44.9%	32.5%	13.6%	8.9%
Health Conditions of Respondent					
Diabetes	281	49.8%	32.0%	12.8%	5.3%
High Blood Pressure	589	44.1%	35.0%	12.1%	8.8%
High Cholesterol	416	47.1%	33.7%	11.3%	7.9%
Self-Identified Limitation	639	48.0%	33.8%	10.2%	8.0%
Obesity	573	45.0%	34.4%	13.3%	7.3%
Children (<18) in the Home					
No Children	654	44.2%	36.7%	11.2%	8.0%
Children In Home (1 adult)	136	42.6%	33.8%	13.2%	10.3%
Children in Home (2+ adults)	406	46.8%	33.7%	12.1%	7.4%
Household Employment Status					
No Work	639	46.6%	34.9%	9.7%	8.8%
Only Part-time Workers	343	44.0%	35.0%	13.1%	7.9%
At Least One Full-Time Worker	227	42.7%	36.1%	15.0%	6.2%
Household Income Level					
0-50% Poverty Level	386	44.3%	34.5%	11.7%	9.6%
51-100% Poverty Level	484	45.0%	34.5%	13.0%	7.4%
101% + Poverty level	307	46.6%	37.1%	9.1%	7.2%
Household Food Security Level					
Food Secure	270	38.5%	37.8%	11.9%	11.9%
Food Insecure w/out Hunger	447	43.8%	37.6%	12.1%	6.5%
Food Insecure w/ Hunger	453	51.2%	31.8%	10.8%	6.2%
Other Characteristics					
Veteran in Home	214	48.1%	36.9%	8.9%	6.1%
SNAP Participation	662	47.3%	32.3%	11.6%	8.8%
FBCNM Regions					
Northwest	92	35.9%	43.5%	14.1%	6.5%
Northeast	134	46.3%	32.8%	10.4%	10.4%
Central	316	45.6%	34.8%	11.7%	7.9%
Southwest	256	49.2%	34.0%	10.5%	6.3%
Southeast	403	43.9%	35.0%	12.2%	8.9%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	45.9%	35.6%	12.5%	6.0%
Medium (1,385-2,660)	445	48.5%	32.1%	11.2%	8.1%
Small (Less than 1,297)	398	40.7%	38.2%	11.3%	9.8%

Q62.1 How important is it that you receive easy to prepare foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1208	40.0%	26.7%	16.0%	17.3%
Age					
18 thru 39	374	35.3%	27.5%	20.9%	16.3%
40 thru 64	652	40.6%	27.3%	14.1%	17.9%
65 and older	173	48.0%	23.7%	11.6%	16.8%
Duration of Pantry Use					
0-12 Months	454	37.7%	24.9%	18.9%	18.5%
13-35 Months	244	37.3%	29.5%	11.9%	21.3%
36 or More Months	492	42.5%	27.8%	15.2%	14.4%
Health Conditions of Respondent					
Diabetes	281	46.3%	22.1%	14.6%	17.1%
High Blood Pressure	587	42.9%	25.6%	13.5%	18.1%
High Cholesterol	414	45.9%	25.8%	10.6%	17.6%
Self-Identified Limitation	638	42.8%	25.4%	15.4%	16.5%
Obesity	572	41.3%	26.2%	17.3%	15.2%
Children (<18) in the Home					
No Children	651	42.4%	27.2%	14.3%	16.1%
Children In Home (1 adult)	136	45.6%	20.6%	17.6%	16.2%
Children in Home (2+ adults)	406	33.7%	28.6%	18.0%	19.7%
Household Employment Status					
No Work	638	45.5%	23.0%	14.3%	17.2%
Only Part-time Workers	341	37.2%	30.8%	17.0%	15.0%
At Least One Full-Time Worker	227	28.6%	30.8%	19.4%	21.1%
Household Income Level					
0-50% Poverty Level	385	38.2%	26.5%	18.4%	16.9%
51-100% Poverty Level	483	42.0%	25.9%	14.1%	18.0%
101% + Poverty level	306	38.9%	28.1%	16.3%	16.7%
Household Food Security Level					
Food Secure	269	36.4%	29.0%	14.1%	20.4%
Food Insecure w/out Hunger	446	39.7%	25.8%	17.0%	17.5%
Food Insecure w/ Hunger	453	43.5%	25.8%	14.6%	16.1%
Other Characteristics					
Veteran in Home	213	37.1%	24.9%	20.7%	17.4%
SNAP Participation	660	43.6%	24.8%	15.2%	16.4%
FBCNM Regions					
Northwest	91	35.2%	20.9%	17.6%	26.4%
Northeast	133	39.8%	24.1%	15.0%	21.1%
Central	316	38.6%	26.6%	19.0%	15.8%
Southwest	255	42.0%	25.1%	14.1%	18.8%
Southeast	403	41.4%	30.3%	14.4%	13.9%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	39.4%	29.3%	16.6%	14.7%
Medium (1,385-2,660)	443	42.4%	23.0%	16.5%	18.1%
Small (Less than 1,297)	397	37.8%	28.5%	14.9%	18.9%

Q62.2 How important is it that you receive easy to store foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	51.2%	34.4%	8.8%	5.6%
Age					
18 thru 39	374	50.8%	31.8%	12.3%	5.1%
40 thru 64	653	52.2%	35.2%	7.0%	5.5%
65 and older	174	48.3%	37.4%	8.0%	6.3%
Duration of Pantry Use					
0-12 Months	455	50.8%	35.2%	9.2%	4.8%
13-35 Months	245	50.6%	33.5%	8.2%	7.8%
36 or More Months	492	51.2%	34.3%	9.1%	5.3%
Health Conditions of Respondent					
Diabetes	281	53.7%	32.4%	8.9%	5.0%
High Blood Pressure	589	51.3%	34.8%	8.5%	5.4%
High Cholesterol	416	54.6%	34.6%	6.5%	4.3%
Self-Identified Limitation	639	54.1%	31.0%	8.5%	6.4%
Obesity	572	54.7%	31.6%	9.1%	4.5%
Children (<18) in the Home					
No Children	653	51.8%	35.5%	8.1%	4.6%
Children In Home (1 adult)	136	55.1%	28.7%	11.8%	4.4%
Children in Home (2+ adults)	406	49.3%	34.2%	8.9%	7.6%
Household Employment Status					
No Work	639	54.3%	32.4%	8.0%	5.3%
Only Part-time Workers	342	50.3%	36.5%	8.8%	4.4%
At Least One Full-Time Worker	227	43.6%	36.6%	11.5%	8.4%
Household Income Level					
0-50% Poverty Level	386	50.8%	33.7%	9.6%	6.0%
51-100% Poverty Level	483	52.6%	31.9%	10.1%	5.4%
101% + Poverty level	307	49.8%	38.8%	6.2%	5.2%
Household Food Security Level					
Food Secure	270	45.2%	38.1%	9.3%	7.4%
Food Insecure w/out Hunger	447	52.1%	36.0%	7.2%	4.7%
Food Insecure w/ Hunger	453	54.5%	29.8%	10.2%	5.5%
Other Characteristics					
Veteran in Home	214	47.2%	36.4%	10.3%	6.1%
SNAP Participation	661	55.7%	30.4%	8.9%	5.0%
FBCNM Regions					
Northwest	92	42.4%	34.8%	16.3%	6.5%
Northeast	133	49.6%	35.3%	9.8%	5.3%
Central	316	49.4%	37.0%	7.0%	6.6%
Southwest	256	53.5%	30.9%	9.4%	6.3%
Southeast	403	54.1%	33.7%	7.9%	4.2%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	52.2%	34.8%	8.4%	4.6%
Medium (1,385-2,660)	444	53.4%	32.9%	8.1%	5.6%
Small (Less than 1,297)	398	47.7%	35.7%	10.1%	6.5%

Q62.3 How important is it that you receive food familiar to you from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1209	40.9%	37.8%	11.1%	10.2%
Age					
18 thru 39	373	39.7%	33.5%	13.9%	12.9%
40 thru 64	653	39.5%	40.4%	10.6%	9.5%
65 and older	174	48.9%	37.9%	6.9%	6.3%
Duration of Pantry Use					
0-12 Months	455	38.9%	39.6%	11.4%	10.1%
13-35 Months	245	43.3%	35.1%	13.1%	8.6%
36 or More Months	491	40.9%	38.3%	10.0%	10.8%
Health Conditions of Respondent					
Diabetes	281	44.1%	35.2%	12.5%	8.2%
High Blood Pressure	588	42.5%	36.1%	10.5%	10.9%
High Cholesterol	416	48.6%	35.1%	8.7%	7.7%
Self-Identified Limitation	639	41.0%	36.9%	12.1%	10.0%
Obesity	571	44.1%	35.7%	12.1%	8.1%
Children (<18) in the Home					
No Children	653	41.3%	40.3%	9.5%	8.9%
Children In Home (1 adult)	136	42.6%	34.6%	14.0%	8.8%
Children in Home (2+ adults)	405	40.2%	34.3%	13.1%	12.3%
Household Employment Status					
No Work	639	42.6%	37.6%	10.3%	9.5%
Only Part-time Workers	342	40.6%	38.6%	11.4%	9.4%
At Least One Full-Time Worker	226	36.7%	37.2%	12.8%	13.3%
Household Income Level					
0-50% Poverty Level	385	38.2%	39.0%	14.3%	8.6%
51-100% Poverty Level	483	43.1%	35.4%	10.1%	11.4%
101% + Poverty level	307	41.0%	40.4%	8.1%	10.4%
Household Food Security Level					
Food Secure	270	41.1%	37.8%	10.7%	10.4%
Food Insecure w/out Hunger	447	42.3%	38.7%	11.0%	8.1%
Food Insecure w/ Hunger	453	40.2%	37.3%	10.6%	11.9%
Other Characteristics					
Veteran in Home	213	43.7%	36.6%	7.0%	12.7%
SNAP Participation	661	43.4%	36.2%	10.4%	10.0%
FBCNM Regions					
Northwest	92	33.7%	35.9%	16.3%	14.1%
Northeast	132	41.7%	34.8%	13.6%	9.8%
Central	316	39.2%	38.6%	9.8%	12.3%
Southwest	256	43.8%	37.1%	10.2%	9.0%
Southeast	403	42.7%	38.7%	10.9%	7.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	42.7%	38.6%	9.0%	9.8%
Medium (1,385-2,660)	443	42.0%	35.7%	12.4%	9.9%
Small (Less than 1,297)	398	38.2%	39.4%	11.6%	10.8%

Q62.4 How important is it that you receive filling foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1207	54.3%	34.9%	7.3%	3.5%
Age					
18 thru 39	374	58.6%	31.8%	5.9%	3.7%
40 thru 64	651	52.2%	38.1%	7.5%	2.2%
65 and older	173	53.8%	30.1%	8.7%	7.5%
Duration of Pantry Use					
0-12 Months	453	52.1%	38.0%	7.3%	2.6%
13-35 Months	245	57.1%	34.3%	4.1%	4.5%
36 or More Months	491	54.6%	32.6%	9.2%	3.7%
Health Conditions of Respondent					
Diabetes	280	60.0%	29.3%	7.9%	2.9%
High Blood Pressure	589	56.2%	31.7%	8.0%	4.1%
High Cholesterol	414	57.7%	31.6%	8.0%	2.7%
Self-Identified Limitation	638	54.7%	33.9%	7.7%	3.8%
Obesity	571	56.7%	34.2%	7.0%	2.1%
Children (<18) in the Home					
No Children	650	50.8%	37.8%	8.3%	3.1%
Children In Home (1 adult)	136	55.1%	33.8%	5.9%	5.1%
Children in Home (2+ adults)	406	59.6%	30.8%	6.2%	3.4%
Household Employment Status					
No Work	638	55.5%	32.6%	7.8%	4.1%
Only Part-time Workers	340	54.1%	37.9%	6.2%	1.8%
At Least One Full-Time Worker	227	51.5%	37.0%	7.5%	4.0%
Household Income Level					
0-50% Poverty Level	385	53.8%	32.5%	9.9%	3.9%
51-100% Poverty Level	482	54.1%	35.3%	7.3%	3.3%
101% + Poverty level	307	56.4%	36.2%	4.6%	2.9%
Household Food Security Level					
Food Secure	270	44.8%	39.3%	11.1%	4.8%
Food Insecure w/out Hunger	446	55.4%	34.8%	6.5%	3.4%
Food Insecure w/ Hunger	452	60.0%	31.6%	6.0%	2.4%
Other Characteristics					
Veteran in Home	213	57.7%	31.9%	7.0%	3.3%
SNAP Participation	661	56.1%	33.3%	6.8%	3.8%
FBCNM Regions					
Northwest	92	44.6%	38.0%	14.1%	3.3%
Northeast	133	59.4%	33.8%	5.3%	1.5%
Central	314	51.3%	35.0%	8.3%	5.4%
Southwest	255	56.1%	36.9%	5.9%	1.2%
Southeast	403	56.6%	33.0%	6.5%	4.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	366	56.3%	31.4%	8.5%	3.8%
Medium (1,385-2,660)	444	54.5%	37.2%	5.6%	2.7%
Small (Less than 1,297)	397	52.4%	35.5%	8.1%	4.0%

Q62.5 How important is it that you receive healthy foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1210	71.3%	24.4%	3.3%	1.0%
Age					
18 thru 39	374	73.8%	21.9%	3.5%	0.8%
40 thru 64	653	70.8%	24.7%	3.5%	1.1%
65 and older	174	67.8%	28.7%	2.3%	1.1%
Duration of Pantry Use					
0-12 Months	455	73.2%	22.4%	3.5%	0.9%
13-35 Months	245	73.9%	22.9%	2.0%	1.2%
36 or More Months	492	68.1%	27.0%	3.9%	1.0%
Health Conditions of Respondent					
Diabetes	281	72.6%	24.6%	1.8%	1.1%
High Blood Pressure	589	69.8%	25.1%	4.1%	1.0%
High Cholesterol	416	71.9%	24.0%	3.1%	1.0%
Self-Identified Limitation	639	73.2%	22.1%	3.6%	1.1%
Obesity	572	72.4%	23.6%	3.3%	0.7%
Children (<18) in the Home					
No Children	653	69.4%	25.9%	3.7%	1.1%
Children In Home (1 adult)	136	75.0%	21.3%	2.9%	0.7%
Children in Home (2+ adults)	406	72.9%	23.2%	3.0%	1.0%
Household Employment Status					
No Work	639	71.0%	24.3%	3.4%	1.3%
Only Part-time Workers	342	70.5%	25.7%	2.9%	0.9%
At Least One Full-Time Worker	227	73.6%	22.5%	3.5%	0.4%
Household Income Level					
0-50% Poverty Level	386	68.4%	25.4%	4.9%	1.3%
51-100% Poverty Level	483	71.2%	24.4%	3.1%	1.2%
101% + Poverty level	307	74.3%	24.4%	1.0%	0.3%
Household Food Security Level					
Food Secure	270	67.0%	27.4%	4.8%	0.7%
Food Insecure w/out Hunger	447	72.5%	23.9%	2.9%	0.7%
Food Insecure w/ Hunger	453	74.0%	21.9%	2.9%	1.3%
Other Characteristics					
Veteran in Home	214	68.2%	26.6%	4.2%	0.9%
SNAP Participation	661	75.5%	20.9%	2.6%	1.1%
FBCNM Regions					
Northwest	92	68.5%	29.3%	2.2%	0.0%
Northeast	133	68.4%	26.3%	5.3%	0.0%
Central	316	69.9%	25.3%	3.5%	1.3%
Southwest	256	71.1%	25.0%	3.1%	0.8%
Southeast	403	74.2%	21.3%	3.0%	1.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	73.1%	22.0%	3.3%	1.6%
Medium (1,385-2,660)	444	70.9%	25.5%	2.7%	0.9%
Small (Less than 1,297)	398	70.1%	25.4%	4.0%	0.5%

Q62.6 How important is it that you receive staple food items from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1209	61.8%	31.3%	5.2%	1.7%
Age					
18 thru 39	374	62.0%	29.7%	6.7%	1.6%
40 thru 64	652	63.0%	31.0%	5.1%	.9%
65 and older	174	56.9%	35.6%	2.9%	4.6%
Duration of Pantry Use					
0-12 Months	455	61.5%	31.4%	5.1%	2.0%
13-35 Months	244	61.9%	31.1%	5.3%	1.6%
36 or More Months	492	61.4%	31.7%	5.3%	1.6%
Health Conditions of Respondent					
Diabetes	281	65.8%	28.5%	3.6%	2.1%
High Blood Pressure	589	63.3%	29.7%	5.1%	1.9%
High Cholesterol	415	66.7%	27.5%	4.1%	1.7%
Self-Identified Limitation	638	66.5%	27.9%	4.1%	1.6%
Obesity	572	65.2%	28.3%	5.4%	1.0%
Children (<18) in the Home					
No Children	652	59.2%	33.4%	5.1%	2.3%
Children In Home (1 adult)	136	60.3%	30.9%	6.6%	2.2%
Children in Home (2+ adults)	406	66.0%	28.3%	4.9%	.7%
Household Employment Status					
No Work	638	63.2%	29.9%	4.7%	2.2%
Only Part-time Workers	342	57.9%	35.4%	5.3%	1.5%
At Least One Full-Time Worker	227	63.9%	28.6%	6.6%	.9%
Household Income Level					
0-50% Poverty Level	385	59.2%	32.5%	5.5%	2.9%
51-100% Poverty Level	483	66.0%	26.9%	5.6%	1.4%
101% + Poverty level	307	59.6%	35.8%	3.9%	.7%
Household Food Security Level					
Food Secure	270	53.3%	38.9%	5.9%	1.9%
Food Insecure w/out Hunger	447	62.4%	30.0%	5.6%	2.0%
Food Insecure w/ Hunger	452	66.8%	27.9%	4.0%	1.3%
Other Characteristics					
Veteran in Home	214	63.6%	30.4%	3.7%	2.3%
SNAP Participation	660	64.4%	28.0%	5.5%	2.1%
FBCNM Regions					
Northwest	92	59.8%	31.5%	8.7%	0.0%
Northeast	133	63.9%	30.8%	3.0%	2.3%
Central	316	59.2%	33.2%	5.7%	1.9%
Southwest	256	64.1%	29.7%	5.9%	.4%
Southeast	402	61.9%	31.1%	4.2%	2.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	60.9%	30.7%	6.3%	2.2%
Medium (1,385-2,660)	444	64.0%	30.0%	4.5%	1.6%
Small (Less than 1,297)	397	60.2%	33.2%	5.0%	1.5%

Q62.7 How important is it that you receive tasty foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1209	50.0%	35.3%	9.6%	5.0%
Age					
18 thru 39	373	44.0%	36.5%	14.7%	4.8%
40 thru 64	653	52.2%	35.4%	7.0%	5.4%
65 and older	174	55.2%	33.3%	7.5%	4.0%
Duration of Pantry Use					
0-12 Months	455	47.7%	35.6%	11.6%	5.1%
13-35 Months	245	51.8%	34.7%	8.2%	5.3%
36 or More Months	491	50.5%	35.8%	8.6%	5.1%
Health Conditions of Respondent					
Diabetes	281	53.7%	30.2%	9.6%	6.4%
High Blood Pressure	589	50.8%	35.0%	8.5%	5.8%
High Cholesterol	416	57.7%	31.5%	7.0%	3.8%
Self-Identified Limitation	639	51.8%	32.2%	10.2%	5.8%
Obesity	571	52.2%	34.0%	10.3%	3.5%
Children (<18) in the Home					
No Children	653	52.1%	34.8%	8.4%	4.7%
Children In Home (1 adult)	136	51.5%	36.0%	8.8%	3.7%
Children in Home (2+ adults)	405	46.4%	35.6%	12.1%	5.9%
Household Employment Status					
No Work	639	53.8%	32.6%	8.3%	5.3%
Only Part-time Workers	342	45.9%	38.6%	10.8%	4.7%
At Least One Full-Time Worker	226	45.6%	38.1%	11.5%	4.9%
Household Income Level					
0-50% Poverty Level	386	51.3%	33.9%	9.8%	4.9%
51-100% Poverty Level	482	47.7%	35.5%	10.2%	6.6%
101% + Poverty level	307	52.8%	35.5%	8.8%	2.9%
Household Food Security Level					
Food Secure	269	48.7%	38.3%	8.6%	4.5%
Food Insecure w/out Hunger	447	48.8%	37.8%	8.5%	4.9%
Food Insecure w/ Hunger	453	53.0%	30.7%	10.6%	5.7%
Other Characteristics					
Veteran in Home	214	47.7%	34.1%	10.3%	7.9%
SNAP Participation	660	53.3%	31.4%	10.2%	5.2%
FBCNM Regions					
Northwest	92	46.7%	38.0%	12.0%	3.3%
Northeast	133	52.6%	39.1%	5.3%	3.0%
Central	316	47.2%	35.1%	11.7%	6.0%
Southwest	255	51.8%	34.5%	9.0%	4.7%
Southeast	403	50.9%	34.2%	9.2%	5.7%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	47.3%	35.3%	11.1%	6.3%
Medium (1,385-2,660)	444	52.7%	34.2%	9.0%	4.1%
Small (Less than 1,297)	397	49.6%	36.5%	8.8%	5.0%

Q62.8 How important is it that you receive treats from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1209	16.8%	17.8%	32.3%	33.2%
Age					
18 thru 39	373	15.0%	13.9%	33.5%	37.5%
40 thru 64	653	16.4%	19.0%	33.5%	31.1%
65 and older	174	20.7%	21.8%	25.9%	31.6%
Duration of Pantry Use					
0-12 Months	455	15.2%	17.8%	32.1%	34.9%
13-35 Months	245	16.3%	15.5%	31.4%	36.7%
36 or More Months	491	17.5%	19.1%	33.4%	29.9%
Health Conditions of Respondent					
Diabetes	281	19.6%	16.7%	27.0%	36.7%
High Blood Pressure	589	16.1%	18.0%	32.4%	33.4%
High Cholesterol	416	20.0%	20.2%	31.3%	28.6%
Self-Identified Limitation	639	17.8%	16.1%	33.2%	32.9%
Obesity	571	15.8%	17.3%	33.5%	33.5%
Children (<18) in the Home					
No Children	653	17.3%	19.6%	31.4%	31.7%
Children In Home (1 adult)	136	17.6%	16.9%	32.4%	33.1%
Children in Home (2+ adults)	405	15.8%	15.3%	33.8%	35.1%
Household Employment Status					
No Work	639	20.8%	18.5%	29.4%	31.3%
Only Part-time Workers	342	13.2%	17.3%	33.9%	35.7%
At Least One Full-Time Worker	226	11.1%	16.8%	37.2%	35.0%
Household Income Level					
0-50% Poverty Level	386	17.9%	17.4%	31.1%	33.7%
51-100% Poverty Level	482	17.6%	17.0%	31.7%	33.6%
101% + Poverty level	307	14.7%	18.6%	34.5%	32.2%
Household Food Security Level					
Food Secure	269	17.5%	22.7%	31.6%	28.3%
Food Insecure w/out Hunger	447	17.7%	16.3%	31.8%	34.2%
Food Insecure w/ Hunger	453	16.6%	16.3%	32.7%	34.4%
Other Characteristics					
Veteran in Home	214	17.8%	17.8%	30.8%	33.6%
SNAP Participation	660	20.8%	15.5%	31.4%	32.4%
FBCNM Regions					
Northwest	92	13.0%	17.4%	42.4%	27.2%
Northeast	133	19.5%	19.5%	34.6%	26.3%
Central	316	14.6%	14.9%	34.8%	35.8%
Southwest	255	18.0%	18.4%	33.7%	29.8%
Southeast	403	18.1%	18.9%	26.6%	36.5%
Average Monthly Pantry Clientele					
Large (4,006 or more)	368	14.7%	16.0%	35.9%	33.4%
Medium (1,385-2,660)	444	18.5%	18.0%	29.3%	34.2%
Small (Less than 1,297)	397	16.9%	19.1%	32.2%	31.7%

Q62.9 How important is it that you receive a variety of foods from the food pantry?					
	N	Very important	Important	Somewhat important	Not important
Total	1208	44.0 %	38.5 %	14.4 %	3.1 %
Age					
18 thru 39	373	44.2%	32.2%	20.9%	2.7%
40 thru 64	652	41.7%	42.5%	12.3%	3.5%
65 and older	174	52.3%	36.2%	9.2%	2.3%
Duration of Pantry Use					
0-12 Months	455	42.4%	39.1%	15.4%	3.1%
13-35 Months	245	41.2%	41.2%	12.7%	4.9%
36 or More Months	491	46.4%	36.9%	14.5%	2.2%
Health Conditions of Respondent					
Diabetes	280	46.1%	37.1%	14.6%	2.1%
High Blood Pressure	588	43.4%	38.9%	14.1%	3.6%
High Cholesterol	415	46.5%	37.1%	12.8%	3.6%
Self-Identified Limitation	639	44.4%	39.0%	13.8%	2.8%
Obesity	570	43.7%	39.1%	15.1%	2.1%
Children (<18) in the Home					
No Children	652	43.7%	41.9%	12.3%	2.1%
Children In Home (1 adult)	136	50.0%	32.4%	12.5%	5.1%
Children in Home (2+ adults)	405	42.7%	34.8%	18.5%	4.0%
Household Employment Status					
No Work	639	46.9%	38.3%	11.1%	3.6%
Only Part-time Workers	341	43.1%	38.1%	17.3%	1.5%
At Least One Full-Time Worker	226	37.6%	39.4%	19.0%	4.0%
Household Income Level					
0-50% Poverty Level	386	45.9%	35.8%	15.3%	3.1%
51-100% Poverty Level	482	44.2%	37.6%	14.5%	3.7%
101% + Poverty level	306	41.8%	43.1%	12.7%	2.3%
Household Food Security Level					
Food Secure	269	46.1%	37.2%	13.8%	3.0%
Food Insecure w/out Hunger	446	45.3%	39.7%	12.8%	2.2%
Food Insecure w/ Hunger	453	42.4%	37.5%	15.9%	4.2%
Other Characteristics					
Veteran in Home	214	46.3%	37.9%	13.1%	2.8%
SNAP Participation	660	46.5%	37.0%	13.5%	3.0%
FBCNM Regions					
Northwest	92	39.1%	37.0%	20.7%	3.3%
Northeast	133	48.9%	40.6%	9.8%	0.8%
Central	316	41.5%	37.7%	16.1%	4.7%
Southwest	254	49.2%	37.4%	11.8%	1.6%
Southeast	403	43.2%	39.2%	14.6%	3.0%
Average Monthly Pantry Clientele					
Large (4,006 or more)	367	43.3%	36.2%	16.3%	4.1%
Medium (1,385-2,660)	444	44.6%	37.2%	14.9%	3.4%
Small (Less than 1,297)	397	44.1%	42.1%	12.1%	1.8%

Household Size					
	N	1 member	2-3 members	4-6 members	7 or more members
Total	1271	25.6%	40.6%	29.1%	4.6%
Age					
18 thru 39	378	9.5%	33.9%	50.3%	6.3%
40 thru 64	661	29.7%	43.7%	22.5%	4.1%
65 and older	175	44.6%	41.7%	10.9%	2.9%
Duration of Pantry Use					
0-12 Months	477	26.6%	40.9%	29.4%	3.1%
13-35 Months	255	23.9%	44.3%	26.7%	5.1%
36 or More Months	519	26.0%	37.4%	30.8%	5.8%
Health Conditions of Respondent					
Diabetes	287	30.0%	41.1%	23.0%	5.9%
High Blood Pressure	598	27.6%	41.8%	25.8%	4.8%
High Cholesterol	421	32.8%	43.5%	20.0%	3.8%
Self-Identified Limitation	645	29.8%	41.4%	24.8%	4.0%
Obesity	583	23.3%	40.1%	31.4%	5.1%
Children (<18) in the Home					
No Children	682	45.9%	49.4%	4.3%	.4%
Children In Home (1 adult)	147	0.0%	67.3%	30.6%	2.0%
Children in Home (2+ adults)	423	0.0%	17.7%	69.7%	12.5%
Household Employment Status					
No Work	640	38.9%	40.5%	18.3%	2.3%
Only Part-time Workers	345	17.4%	42.3%	34.2%	6.1%
At Least One Full-Time Worker	228	0.0%	38.6%	53.1%	8.3%
Household Income Level					
0-50% Poverty Level	389	19.5%	37.0%	36.2%	7.2%
51-100% Poverty Level	486	26.3%	39.7%	29.0%	4.9%
101% + Poverty level	307	30.9%	47.6%	20.8%	.7%
Household Food Security Status					
Food Secure	278	23.7%	45.0%	28.1%	3.2%
Food Insecure w/out Hunger	468	22.0%	44.2%	29.3%	4.5%
Food Insecure w/ Hunger	467	30.2%	34.3%	29.8%	5.8%
Other Characteristics					
Veteran in Home	215	4.7%	54.0%	30.7%	10.7%
SNAP Participation	684	24.0%	37.3%	32.9%	5.8%
FBCNM Regions					
Northwest	94	33.0%	37.2%	21.3%	8.5%
Northeast	144	18.1%	47.9%	29.9%	4.2%
Central	335	29.9%	37.6%	27.2%	5.4%
Southwest	273	24.9%	43.2%	28.9%	2.9%
Southeast	415	23.6%	40.0%	31.8%	4.6%
Average Monthly Pantry Clientele					
Large (4,006 or more)	392	29.6%	37.0%	29.3%	4.1%
Medium (1,385-2,660)	461	21.9%	43.4%	31.5%	3.3%
Small (Less than 1,297)	418	26.1%	40.9%	26.3%	6.7%

Household Food Security Level*				
	N	Food Secure	Food Insecure w/out Hunger	Food Insecure w/ Hunger
Total	1214	22.9%	38.6%	38.6%
Age				
18 thru 39	365	25.5%	38.4%	36.2%
40 thru 64	639	17.8%	37.6%	44.6%
65 and older	170	36.5%	41.2%	22.4%
Duration of Pantry Use				
0-12 Months	458	25.8%	40.0%	34.3%
13-35 Months	243	22.2%	38.3%	39.5%
36 or More Months	496	20.8%	37.3%	41.9%
Health Conditions of Respondent				
Diabetes	281	18.5%	40.9%	40.6%
High Blood Pressure	583	18.4%	38.4%	43.2%
High Cholesterol	411	20.0%	39.9%	40.1%
Self-Identified Limitation	630	16.8%	35.6%	47.6%
Obesity	564	22.2%	37.9%	39.9%
Children (<18) in the Home				
No Children	652	21.6%	39.0%	39.4%
Children In Home (1 adult)	136	25.7%	39.7%	34.6%
Children in Home (2+ adults)	409	23.7%	38.1%	38.1%
Household Employment Status				
No Work	619	23.4%	36.5%	40.1%
Only Part-time Workers	332	20.5%	40.4%	39.2%
At Least One Full-Time Worker	220	25.9%	40.0%	34.1%
Household Income Level				
0-50% Poverty Level	374	21.7%	37.7%	40.6%
51-100% Poverty Level	469	22.4%	35.8%	41.8%
101% + Poverty level	297	24.9%	42.8%	32.3%
Other Characteristics				
Veteran in Home	209	20.6%	39.2%	40.2%
SNAP Participation	662	22.7%	37.3%	40.0%
FBCNM Regions				
Northwest	91	27.5%	44.0%	28.6%
Northeast	134	27.6%	39.6%	32.8%
Central	320	20.3%	37.8%	41.9%
Southwest	261	22.2%	41.8%	36.0%
Southeast	399	22.6%	35.8%	41.6%
Average Monthly Pantry Clientele				
Large (4,006 or more)	373	19.0%	39.7%	41.3%
Medium (1,385-2,660)	439	21.6%	37.1%	41.2%
Small (Less than 1,297)	402	27.9%	39.1%	33.1%

*This is a measure of household food security using the USDA shortened food security module (Q7, 8, 9, 9a, 10, and 11 of the 2013 Missouri Food Pantry Survey

Q35-36. Body Mass Index Classification*					
	N	Underweight	Normal	Overweight	Obese
Total	1141	1.4%	22.2%	25.3%	51.1%
Age					
18 thru 39	345	1.4%	27.5%	22.6%	48.4%
40 thru 64	615	1.6%	19.5%	24.9%	54.0%
65 and older	171	0.6%	21.6%	33.3%	44.4%
Duration of Pantry Use					
0-12 Months	429	1.4%	24.2%	28.7%	45.7%
13-35 Months	229	1.3%	26.6%	21.4%	50.7%
36 or More Months	467	1.3%	18.6%	24.4%	55.7%
Health Conditions of Respondent					
Diabetes	266	0.0%	7.1%	22.6%	70.3%
High Blood Pressure	561	1.2%	14.3%	24.1%	60.4%
High Cholesterol	392	0.8%	12.2%	26.0%	61.0%
Self-Identified Limitation	606	1.3%	16.7%	23.9%	58.1%
Children (<18) in the Home					
No Children	627	1.0%	24.4%	26.8%	47.8%
Children In Home (1 adult)	125	1.6%	19.2%	24.0%	55.2%
Children in Home (2+ adults)	375	1.9%	19.7%	23.5%	54.9%
Household Employment Status					
No Work	602	1.5%	21.1%	27.9%	49.5%
Only Part-time Workers	324	1.2%	21.0%	25.3%	52.5%
At Least One Full-Time Worker	203	1.5%	26.6%	18.7%	53.2%
Household Income Level					
0-50% Poverty Level	354	2.8%	24.3%	24.3%	48.6%
51-100% Poverty Level	454	0.7%	22.0%	26.0%	51.3%
101% + Poverty level	291	0.7%	19.9%	26.1%	53.3%
Household Food Security Level					
Food Secure	247	1.6%	22.7%	25.1%	50.6%
Food Insecure w/out Hunger	421	1.9%	20.2%	27.1%	50.8%
Food Insecure w/ Hunger	435	0.9%	23.4%	23.9%	51.7%
Other Characteristics					
Veteran in Home	199	2.5%	24.6%	24.1%	48.7%
SNAP Participation	623	1.4%	21.7%	23.8%	53.1%
FBCNM Regions					
Northwest	82	0.0%	15.9%	31.7%	52.4%
Northeast	126	1.6%	17.5%	27.8%	53.2%
Central	305	1.3%	24.3%	27.9%	46.6%
Southwest	241	2.1%	24.1%	26.1%	47.7%
Southeast	377	1.3%	22.3%	21.0%	55.4%
Average Monthly Pantry Clientele					
Large (4,006 or more)	346	2.0%	23.4%	25.4%	49.1%
Medium (1,385-2,660)	424	1.7%	24.3%	24.1%	50.0%
Small (Less than 1,297)	371	0.5%	18.6%	26.7%	54.2%

*Data from Q35-36 were used to calculate BMI [(weight in pounds X 703) / (height in inches)²]

Q50-51. Veteran in Home			
	N	No Vet	Veteran in Home
Total	839	74.4%	25.6%
Age			
18 thru 39	294	80.6%	19.4%
40 thru 64	435	73.1%	26.9%
65 and older	105	62.9%	37.1%
Duration of Pantry Use			
0-12 Months	310	75.8%	24.2%
13-35 Months	171	76.0%	24.0%
36 or More Months	346	72.3%	27.7%
Health Conditions of Respondent			
Diabetes	189	69.3%	30.7%
High Blood Pressure	404	72.3%	27.7%
High Cholesterol	268	67.5%	32.5%
Self-Identified Limitation	430	71.9%	28.1%
Obesity	398	75.6%	24.4%
Children (<18) in the Home			
No Children	385	67.3%	32.7%
Children In Home (1 adult)	40	90.0%	10.0%
Children in Home (2+ adults)	408	79.7%	20.3%
Household Employment Status			
No Work	352	73.9%	26.1%
Only Part-time Workers	258	77.5%	22.5%
At Least One Full-Time Worker	228	71.5%	28.5%
Household Income Level			
0-50% Poverty Level	285	76.5%	23.5%
51-100% Poverty Level	326	73.9%	26.1%
101% + Poverty level	208	71.6%	28.4%
Household Food Security Level			
Food Secure	183	76.5%	23.5%
Food Insecure w/out Hunger	327	74.9%	25.1%
Food Insecure w/ Hunger	298	71.8%	28.2%
Other Characteristics			
SNAP Participation	457	80.1%	19.9%
FBCNM Regions			
Northwest	61	72.1%	27.9%
Northeast	107	71.0%	29.0%
Central	205	77.1%	22.9%
Southwest	182	73.1%	26.9%
Southeast	278	75.2%	24.8%
Average Monthly Pantry Clientele			
Large (4,006 or more)	238	78.6%	21.4%
Medium (1,385-2,660)	336	74.1%	25.9%
Small (Less than 1,297)	265	70.9%	29.1%

Monthly Household Income*						
	N	\$0	Less than \$500	\$500-999	\$1000-1499	\$1500 or more
Total	1183	6.3%	13.6%	29.2%	23.6%	27.3%
Age						
18 thru 39	386	6.1%	12.4%	23.5%	25.4%	32.6%
40 thru 64	667	5.9%	15.6%	30.3%	21.4%	26.7%
65 and older	177	7.6%	8.1%	37.2%	29.1%	18.0%
Duration of Pantry Use						
0-12 Months	453	8.0%	12.8%	28.1%	24.0%	27.2%
13-35 Months	254	5.0%	16.2%	25.3%	24.1%	29.5%
36 or More Months	516	5.3%	12.6%	32.9%	23.0%	26.1%
Health Conditions of Respondent						
Diabetes	295	6.1%	13.3%	32.4%	23.7%	24.5%
High Blood Pressure	606	5.9%	12.3%	31.2%	23.9%	26.7%
High Cholesterol	427	6.3%	11.2%	31.9%	24.1%	26.5%
Self-Identified Limitation	654	6.1%	13.1%	32.6%	22.3%	26.0%
Obesity	590	4.8%	12.5%	28.9%	24.1%	29.6%
Children (<18) in the Home						
No Children	644	7.6%	15.3%	33.7%	24.0%	19.3%
Children In Home (1 adult)	135	5.3%	13.6%	31.8%	27.3%	22.0%
Children in Home (2+ adults)	451	4.3%	10.6%	21.1%	22.1%	42.0%
Household Employment Status						
No Work	651	9.1%	16.2%	38.1%	23.1%	13.5%
Only Part-time Workers	347	2.8%	11.0%	22.4%	27.3%	36.5%
At Least One Full-Time Worker	238	3.2%	9.6%	13.7%	19.6%	53.9%
Household Income Level						
0-50% Poverty Level	417	19.0%	41.1%	31.4%	7.7%	.8%
51-100% Poverty Level	510	0.0%	0.0%	44.2%	32.1%	23.7%
101% + Poverty level	309	0.0%	0.0%	2.9%	30.3%	66.8%
Household Food Security Status						
Food Secure	269	7.3%	10.8%	30.0%	24.2%	27.7%
Food Insecure w/out Hunger	457	7.1%	13.5%	24.3%	25.0%	30.0%
Food Insecure w/ Hunger	472	4.3%	14.8%	34.2%	22.2%	24.5%
Other Characteristics						
Veteran in Home	234	9.5%	8.1%	19.0%	23.2%	40.3%
SNAP Participation	698	1.8%	17.2%	35.3%	21.7%	24.0%
FBCNM Regions						
Northwest	98	2.2%	11.1%	36.7%	25.6%	24.4%
Northeast	140	8.2%	11.2%	33.6%	23.9%	23.1%
Central	317	7.0%	10.7%	30.8%	25.1%	26.4%
Southwest	259	4.4%	17.5%	26.7%	21.5%	29.9%
Southeast	418	7.3%	14.0%	26.8%	23.6%	28.3%
Average Monthly Pantry Clientele						
Large (4,006 or more)	371	8.7%	15.8%	27.9%	19.4%	28.2%
Medium (1,385-2,660)	455	5.2%	12.0%	28.4%	25.0%	29.3%
Small (Less than 1,297)	416	5.2%	13.4%	31.4%	25.8%	24.2%

*This variable is a tabulation of earned income from questions 57 and 58b

Household Income Level*				
	N	0-50% Poverty Level	51-100% Poverty Level	101% + Poverty level
Total	1182	32.9%	41.1%	26.0%
Age				
18 thru 39	361	38.2%	38.8%	23.0%
40 thru 64	640	31.2%	42.4%	23.3%
65 and older	172	22.9%	36.6%	38.9%
Duration of Pantry Use				
0-12 Months	438	31.4%	34.1%	26.2%
13-35 Months	241	29.4%	38.8%	26.3%
36 or More Months	485	30.4%	42.1%	20.8%
Health Conditions of Respondent				
Diabetes	278	30.0%	41.1%	25.8%
High Blood Pressure	576	28.7%	41.4%	26.0%
High Cholesterol	411	24.9%	44.2%	28.5%
Self-Identified Limitation	627	31.7%	41.6%	23.7%
Obesity	560	29.5%	40.0%	26.6%
Children (<18) in the Home				
No Children	641	25.4%	37.5%	31.1%
Children In Home (1 adult)	132	33.3%	42.2%	14.3%
Children in Home (2+ adults)	398	38.8%	38.8%	16.5%
Household Employment Status				
No Work	635	37.0%	41.5%	20.6%
Only Part-time Workers	326	26.4%	37.7%	30.4%
At Least One Full-Time Worker	219	26.3%	39.0%	30.7%
Household Income Level				
0-50% Poverty Level	389	100.0%	0.0%	0.0%
51-100% Poverty Level	486	0.0%	100.0%	0.0%
101% + Poverty level	307	0.0%	0.0%	100.0%
Household Food Security Level				
Food Secure	260	29.1%	37.8%	26.6%
Food Insecure w/out Hunger	436	30.1%	35.9%	27.1%
Food Insecure w/ Hunger	444	32.5%	41.9%	20.5%
Other Characteristics				
No Vet	608	34.9%	38.6%	23.9%
Veteran in Home	211	31.2%	39.5%	27.4%
Never Use	523	28.5%	32.9%	32.5%
SNAP Participation	657	33.4%	44.1%	18.4%
FBCNM Regions				
Northwest	90	26.6%	48.9%	20.2%
Northeast	134	32.6%	42.4%	18.1%
Central	299	28.1%	36.1%	25.1%
Southwest	250	27.7%	35.4%	28.1%
Southeast	399	34.1%	38.2%	23.6%
Average Monthly Pantry Clientele				
Large (4,006 or more)	354	32.3%	35.4%	22.4%
Medium (1,385-2,660)	440	30.1%	37.7%	27.5%
Small (Less than 1,297)	388	29.4%	41.4%	22.0%

*Calculated using household size and yearly household income (monthly*12); Based on the 2013 US Federal Poverty Level

2013 Missouri Food Pantry Survey

Interdisciplinary Center
for Food Security

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 20 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

<p>NOTE TO INTERVIEWERS: When entering codes in right-side column, always use: 995= Don't Know; 996= Refused = 996; 997= NA (not asked)</p>	
<p><u>Food Pantry Use</u></p>	
<p>To begin, I'd like to ask a few general questions.</p>	
<p>1. Over the past year, how often you gone to a food pantry—this one and any others. Would you say it is</p> <p>1= Once a month or more frequently</p> <p>2= Once every few months</p> <p>3= Hardly ever</p>	<p>PUSEFRE _____</p>
<p>2. As best as you can remember, for how many months or years have you been a visitor to a food pantry?</p> <p>RECORD RESPONSE AS TOTAL # OF MONTHS</p>	<p>PUTIME _____</p>
<p>3. Of the food consumed in your household in a typical month, would you say the food you get from food pantries (or “the food pantry”) provides</p> <p>1= At least half the food we consume</p> <p>2= Less than half, but more than a quarter</p> <p>3= Around a quarter</p> <p>4= Less than a quarter</p> <p>5= Only a tiny piece of what we consume</p>	<p>PANFD _____</p>
<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>	
<p>4. Including yourself, how many adults 18 years of age or older live in your household?</p>	<p>HLDAD _____</p>
<p>IF MORE THAN 1 → Can you tell me the ages of adults other than yourself?</p>	<p>AD1AGE _____</p> <p>AD2AGE _____</p> <p>AD3AGE _____</p>
<p>5. Now, how many children, 17 years of age or younger, live in your household?</p>	<p>HLDCH _____</p>
<p>4A. IF ANY → How many children are under 5 years of age?</p>	<p>HHCH<5 _____</p>

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.

6. First, in general which of these statements [can use Card #1] best describes the food eaten in your household in the last twelve months. Would you say you have

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

7. 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 1=often true, 2=sometimes true, or 3=never true for (you/your household) in the last 12 months? 995= Don’t Know; 996= Refused

IF RESPONSE TO Q7 is 1 OR 2, ASK Q7A
IF RESPONSE TO Q7 is 3, don't know, or refused, GO TO Q8

8. 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? 1=Often true; 2=Sometimes true; 3=Never true 995=Don’t Know; 996=Refused

9. 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?

1= Yes → GO TO Q9A
2= No → GO TO Q10
995= DK or 996= Refused → GO TO Q10

<p>9A. How often did this happen? 1=almost every month, 2=some months but not every month, or 3=in only 1 or 2 months?</p>	FSQ3F _____
<p>10. 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? 1= Yes 2= No 995= Don't Know 996= Refused</p>	FSQU4 _____
<p>11. Finally, in the last 12 months, were you (anyone in your household) ever hungry but didn't eat because you couldn't afford enough food? 1= Yes → GO TO Q11A 2= No → GO TO Q12 995= Don't Know or 996= Refused → GO TO Q12</p>	FSQU5 _____
<p>11A. How often did this happen? 1=almost every month, 2=some months but not every month, or 3=in only 1 or 2 months?</p>	FSQ5F _____
<p>Next are some questions about difficulties people sometimes have in meeting the cost of essential household expenses for things like medical care, mortgage or rent payments, or utility bills.</p>	
<p>12. So, thinking about last 12 months, has there been any time when you could not . . . REPEAT FORMAT (1=yes; 2=no; 995=dk; 996=refused)</p>	
<p>1. In general, pay for all your essential expenses</p>	HARD1 _____
2. Pay the full amount of utility bills on the due date	HARD2 _____
3. Pay the full amount of the rent or mortgage on the due date	HARD3 _____
4. Pay the amount needed for gasoline or other transportation costs	HARD4 _____
<p>13. In the past 12 months was there a time when (you/anyone in your household . . . REPEAT FORMAT (1=yes; 2=no; 995=dk; 996=refusal)</p>	
1. needed to see a dentist but could not afford it and did not go	HARD5 _____
2. needed to see a doctor but could not afford it and did not go	HARD6 _____
3. needed medicine of any kind but could not afford it	HARD7 _____
<p>14. In the past 12 months, have you or anyone in your household ever had to choose between . . . REPEAT FORMAT (1=yes; 2=no; 995=don't know; 996=refusal)</p>	
Buying the food you need and paying for medicine or medical care	COMP1 _____
Buying the food you need and paying for utilities	COMP2 _____
Buying the food you need and paying for rent or mortgage	COMP3 _____
Buying the food you need and paying for gas	COMP4 _____

<p><u><i>Food Sources:</i></u> Okay, now I'd like to talk about getting food for your household.</p>	
<p>15. How much do (you/anyone in your household) ACTUALLY spend at supermarkets and grocery stores in a USUAL WEEK, including any purchases made with food stamp benefits? ENTER DOLLAR AMOUNT</p>	<p>WK\$1 _____</p>
<p>16. How much do (you/your household) spend at stores such as meat markets, produce stands, bakeries, warehouse clubs, and convenience stores in a USUAL WEEK, including any purchases made with food stamp benefits? ENTER DOLLAR AMOUNT</p>	<p>WK\$2 _____</p> <p>[TOTAL OF WK\$1 & WK#2 _____]</p>
<p>17. How much of the (\$Q15+\$Q16) is usually for non-food items, such as pet food, paper products, alcohol, detergents, or cleaning supplies?</p>	<p>NOTFD _____</p>
<p>18. How much do (you/your household) spend for food at restaurants, fast food places, cafeterias, and vending machines in a USUAL WEEK, not including alcohol purchases? ENTER DOLLAR AMOUNT</p>	<p>WK\$#3 _____</p>
<p>19. How many minutes does it take you to travel from where you live to the store where you buy the majority of your food?</p>	<p>TMGRO _____</p>
<p>20. People may 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 1=never at all, 2=only one or two months, 3=some months but not all, or 4=every month. You can use this card [CARD#2] 995= Don't Know; 996= Refused</p>	
<ol style="list-style-type: none"> 1. SNAP/Food Stamps Program 2. Relatives and family living outside your household 3. Friends, neighbors or co-workers 4. Hunting/Fishing 5. Gardens 6. WIC Programs (Women, Infant and Children) 7. School lunch program [free or reduced price] 8. Buddy Pack Program 9. Summer food programs for kids 10. Meals on Wheels or other senior meal program 	<p>FDSRC1 _____</p> <p>FDSRC2 _____</p> <p>FDSRC3 _____</p> <p>FDSRC4 _____</p> <p>FDSRC5 _____</p> <p>FDSRC6 _____</p> <p>FDSRC7 _____</p> <p>FDSRC8 _____</p> <p>FDSRC9 _____</p> <p>FDSRC10 _____</p>
<p><u><i>Nutrition and Health</i></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 your health.</p>	
<p>21. First, about your health . . . would you say that in general your health is 1=excellent, 2=very good, 3=good, 4=fair, or 5=poor?</p>	<p>HRAT _____</p>

22. Now, some question on food. First, in a typical week, how many times do you normally eat <u>fresh or frozen</u> fruits, not counting juice?	FFRUIT _____
23. And in a typical week, how many times do you eat canned fruits, not counting fruit juices?	CFRUIT _____
24. And in a typical week, how many times do you consume <u>fresh</u> or <u>frozen</u> vegetables, again not counting juices?	FVEG _____
25. And how about how many times a week do you eat canned vegetables, not counting juices?	CANVEG _____
26. In a typical week, how many times do you drink milk or use milk on your cereal? IF 0 → QUESTION 27 IF 1 OR MORE TIMES → What type of milk do you typically consume? 1=Whole milk, 2=2%, 3=1%, or 4=Skim/nonfat; 5 = other	MILK_____
	MITYPE_____
27. 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, baked beans, refried beans)	BEANS_____
28. In a typical week, on how many days do you do at least 30 minutes of exercise, like brisk walking, bicycling, gardening, etc.?	EXDAYS _____
29. 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 _____
30. Have you ever been told by a doctor that you have diabetes? 1= Yes → IF FEMALE, GO TO QUESTION 30A IF MALE, GO TO QUESTION 32 2= No → GO TO QUESTION 31 995= Don't know/Not sure or 996= Refused → GO TO 30 30A. Was this related to a pregnancy? (gestational) 1=Yes 2=No GO TO→ QUESTION 32	DIA_____
	GDIA1_____
31. Have you ever been told by a doctor that you have prediabetes or borderline diabetes? 1=Yes → IF FEMALE, GO TO QUESTION 31A IF MALE, GO TO QUESTION 32 2= No → GO TO QUESTION 34 995= Don't know/Not sure or 997= Refused → GO TO 34	PREDIA _____

<p>31A. Was this related to a pregnancy? (gestational d.) → GO TO 32 1=YES 2=NO</p>	GDIA2 ____
<p>32. Are you now taking insulin? 1=Yes 2=No 995=DK 996=Refused</p>	INSUL ____
<p>33. Are you now taking diabetes pills? 1=Yes 2=No 995=DK 996=Ref</p>	DPILL ____
<p>34. Have you ever had your blood pressure checked by a doctor, nurse or other health worker?</p>	CKHBP ____
<p>1= Yes → 34A. Were you told that you have high blood pressure? 1= Yes → IF FEMALE, DO QUESTIONS 34B and 34C → IF MALE, GO TO QUESTION 34C 2= No → GO TO Q35 995= DK/not sure 996= Refused → GO TO Q35</p>	HBP ____
<p>34B. Was this only when you were pregnant? → GO TO 34C</p>	PRHBP ____
<p>34C. Are you currently taking a prescribed medicine for high blood pressure? 1=Yes 2=No 995=Don't Know 996=Refused</p>	MEDHBP ____
<p>35. 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>	WGHT ____
<p>36. 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>	HGTFT ____
<p>37. 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=Don't Know 996=Refused</p>	HGTIN ____
<p>38. During the past 12 months, have you tried to lose weight? 1=Yes 2=No 995=Don't Know 996=Refused</p>	LSWGT ____
<p>39. And last for this part, have you ever had your blood cholesterol checked by a doctor, nurse or other health worker?</p>	DIET ____
<p>1= Yes → 39A. Were you told that you have high cholesterol? Yes → GO TO QUESTION 39B No → GO TO Q40 2= No → GO TO Q40 995= Don't know/Not sure or 996= Refused → GO TO Q40</p>	CKCOL ____
<p>39B. Are you currently taking a prescribed medicine for high cholesterol? 1=Yes 2=No 995=dk 996=refused</p>	HGCHL ____
	MEDCHL ____

<p>40. If you smoke, how many cigarettes do you generally smoke in a day? 1=Do not smoke 2=Less than one pack a day (less than 20) 3=One to two packs a day (20-39) 4=Two or more packs a day (40+) 995=Don't know/Not sure 996=Refused</p>	<p>SMOKE_____</p>
<p>41. Are you limited in any way in any activities because of physical, mental, or emotional problems? 1=Yes 2=No 995=Don't Know 996=Refused</p>	<p>INDDIS_____</p>
<p>42. Do you now have any health problem that requires you to use special equipment, such as a cane, wheelchair, special bed, or special telephone? 1=Yes 2=No 995=Don't Know 996=Refused</p>	<p>INDEQU_____</p>
<p>[SKIP TO Q46 IF SINGLE PERSON HOUSEHOLD] Now, just a few questions about the health of other members of your household</p>	
<p>43. Is anyone else in your household limited in any way in any activities because of physical, mental, or emotional problems? 1=Yes 2=No 995=Don't Know 996=Refused</p>	<p>\ HOUDIS_____</p>
<p>44. Does anyone else in your household have any health problem that requires the use of special equipment, such as a cane, wheelchair, special bed, or special telephone? 1=Yes 2=No 995=Don't Know 996=Refused</p>	<p>HOUEQU_____</p>
<p>45. Finally . . .</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>46. First, can you tell me your age? 996=REFUSED</p>	<p>AGE _____</p>
<p>47. ASK ONLY IF NECESSARY! [Sex: 1=Female 2=Male]]</p>	<p>SEX _____</p>

<p>48. 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>	EDUC _____
<p>49. Are you currently 1=married, 2=living with a partner, 3=widowed, 4=divorced, 5=separated, or 6=never been married?</p>	MARST _____
<p>50. Did you ever serve in the US Armed Forces? 1=Yes 2=No 995=Don't Know 996=Refused</p>	INDVET _____
<p>51. Has anyone else in your household ever served in the US Armed Forces? 1=Yes 2=No 995=Don't Know 996=Refused</p>	HLDVET _____
<p>52. What county do you live in?</p>	COUNTY _____
<p>53. How many months or years have you lived in your current place? (CONVERT RESPONSE TO MONTHS) IF LESS THAN 12 MONTHS → DO QUESTIONS 53A and 53B IF 12 MONTHS OR MORE → GO TO QUESTION 54</p>	RESLEN _____
<p>53A. How many times have you moved in the last year?</p>	MOVE# _____
<p>53B. Why did you move out of your most previous residence? Summarize response: _____ _____</p>	MOVERE1 _____ MOVERE2 _____
<p>54. Would you describe yourself as: 1= White 4= American Indian 995= Refused 2= Black 5= Biracial 996= Don't Know 3= Asian 6= Other</p>	RACE _____
<p>55. Are you of Hispanic or Latino descent or ethnicity? 1=Yes 2=No 995=Don't Know 996=Refused</p>	HISID _____
<p>I have some questions about the various sources of household income. Again, I want to assure you your answers are confidential.</p>	
<p>56. How many hours a week are you working now?</p>	WKHRS _____
<p>57. 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>IF OTHER ADULTS IN HOUSEHOLD → GO TO Q58 IF NO OTHER ADULTS → GO TO 59</p>	

<p>58. Of the other adults in your household, how many are now working 1) Full-time How many 2) Part-time? IF ANY → Go To Q58B IF NONE → GO TO Q59</p> <p>58B. Thinking of everyone besides yourself who worked last month, how much money did they earn altogether last month? Enter \$ amt</p> <p>59. 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>B. Food Stamps, EBT or Food Stamp cashout IF YES → How much did you receive in (prior month)?</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 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>60. In order to buy just enough food to meet (your needs/the needs of your household), would you need to spend more than you do now, or could you spend less? 1=More (GO TO Q60A) 2=SAME (GO TO Q61) 3=LESS (GO TO Q60A)</p> <p>60A: About how much MORE/LESS would you need to spend each week to buy just enough food to meet the needs of your household? ENTER WHOLE DOLLAR AMOUNT; ENTER 0 IF RESPONDENT CAN ONLY GIVE RANGE</p>	<p>OTHFT _____ OTHPT _____</p> <p>OTHPAY _____</p> <p>TANF _____ TANF\$ _____</p> <p>SNAP _____ SNAP\$ _____</p> <p>CHSUP _____ CHSUP\$ _____</p> <p>DISA _____ DISA\$ _____</p> <p>SSPEN _____ SSPEN\$ _____</p> <p>UNEM _____ UNEM\$ _____</p> <p>FUTND _____</p> <p>\$CHNG _____</p>
---	--

61. Now I am going to list some types of food. For each, I'd like you to tell how important it is to receive this food item from the pantry. Is it 1= very important, 2= important, 3=, somewhat important, or 4= not important. You can use this card [CARD#3] DK = 995 Refused = 996

1. Fruits
2. Vegetables
3. Meat/ Poultry/ Fish
4. Beans
5. Peanut butter
6. Eggs
7. Refrigerated milk
8. Cheese
9. Savory snack foods (e.g., chips, cheese puffs, pretzels)
10. Sweet snack foods and desserts (e.g., cakes, candy, pastries)
11. Frozen meals (e.g. frozen pizza, frozen mac & cheese, burritos)
12. Non-perishable, packaged meal options (e.g. Beefaroni, Mac & Cheese, Hamburger Helper)
13. Soups
14. Sweetened beverages (e.g., sodas, sports drinks, energy drinks)
15. Whole grains (e.g., brown rice, oatmeal, whole wheat bread)

FRT____
 VEG____
 PROT____
 BEANS____
 PEABT____
 EGGS____
 MILK____
 CHES____
 SAV____
 SWEET____
 FROZ____
 NONPR____
 SOUPS____
 SWBEV____
 WHLGR____

62. Lastly, I want you to use the same possible responses (very important, important, somewhat important, and not at all important) to tell me how important it is to you that the food pantry offers foods that are...? SAME SCALE AS PREVIOUS QUESTION

1. Easy to prepare
2. Easy to store
3. Familiar to you and your household
4. Filling
5. Healthy
6. Staple items that you can make a meal out of
7. Tasty
8. Treats
9. Varied

EZPRE____
 EZSTR____
 FAMIL____
 FILL____
 HEALTH____
 STAPLE____
 TASTY____
 TREATS____
 VARY____

Great, that's the end of the survey.

I really appreciate your help!!!!

Appendix 2

County	Food Pantry	NUMBER OF SURVEYS COMPLETED	% OF PROJECT TOTAL
Adair	Salvation Army - Kirksville	14	1.2%
	Adair County Total	14	1.2%
Audrain	Help Center	18	1.5%
	Audrain County Total	18	1.5%
Benton	Benton County Food Pantry	41	3.4%
	Benton County Total	41	3.4%
Boone	Central Pantry	216	17.8%
	The Shepherd's Basket Pantry	15	1.2%
	Boone County Total	231	19.0%
Callaway	Serve	49	4.0%
	Callaway County Total	49	4.0%
Camden	Beacon of Hope	39	3.2%
	Share the Harvest Food Pantry	44	3.6%
	Camden County Total	83	6.8%
Clark	Clark County Food Closet Pantry	28	2.1%
	Clark County Total	28	2.1%
Cole County	First Christian Church Pantry	19	1.6%
	Samaritan Center Pantry	78	6.4%
	Cole County Total	97	8.0%
Cooper	Neighbors Helping Neighbors Pantry	13	1.1%
	Cooper County Total	13	1.1%
Howard	Fayette Ministerial Alliance Pantry	18	1.5%
	Howard County Total	18	1.5%
Knox	Knox County Food Cupboard Pantry	14	1.2%
	Knox County Total	14	1.2%

Lewis	First Baptist Church Canton Pantry	16	1.3%
	Lewis County Total	16	1.3%
Linn	Brookfield Ministries Pantry	28	2.3%
	Cornerstone Church Food Pantry	16	1.3%
	Linn County Total	44	3.6%
Macon	Macon County Ministries	18	1.5%
	Macon County Total	18	1.5%
Maries	CAS Projects – Storehouse	23	1.9%
	Maries County Total	23	1.9%
Marion	Douglass Community Services Pantry	25	2.1%
	Salvation Army – Hannibal	22	1.8%
	Marion County Total	47	3.9%
Miller	Eldon Community Food Pantry	37	3.1%
	Hope House Pantry	22	1.8%
	Visions Unlimited Food Pantry	53	4.4%
	Miller County Total	112	9.2%
Moniteau	Food Bank Mobile	15	1.2%
	Moniteau County Total	15	1.2%
Morgan	End Time Joseph Program Pantry	25	2.1%
	Ivy Bend Community Food Pantry	12	1.0%
	Morgan County Total	37	2.1%
Pettis	Open Door Service Center	74	6.1%
	Salvation Army – Sedalia	19	1.6%
	Pettis County Total	93	7.7%
Phelps	Phelps County Faith Distribution, Inc.	34	2.8%
	Saint James Caring Center	17	1.4%
	Phelps County Total	51	4.2%
Ralls	First Baptist Church New London Pantry	14	1.2%
	Ralls County Total	14	1.2%

Randolph	Cherith Brook Food Pantry	42	3.5%
	Christos Center	24	2.0%
	Randolph County Total	66	5.4%
Saline	Community Food Pantry	29	2.4%
	Saline County Total	29	2.4%
Shelby	Bethel Food Pantry	13	1.1%
	Shelby County Food Pantry	16	1.3%
	Shelby County Total	29	2.4%
Sullivan	Milan Interfaith Food Pantry	12	1.0%
	Sullivan County Total	12	1.0%
TOTAL	All pantries	1263	