

Gleaners Community Food Bank
of Southeastern Michigan

Food and Fund Drive Manual
For Businesses and Community Organizations

Detroit
2131 Beaufait

Detroit, MI 48207

Warren
24162 Mound Rd.
Warren, MI 48091

Pontiac
120 E. Columbia

Pontiac, MI 48343

Howell
5924 Sterling Dr.
Howell, MI 48843

Taylor
25678 Northline Rd.

Taylor, MI 48180

Contact:
866-GLEANER
www.gcfb.org

file://detfile01/UserData$/nfotias/My%20Documents/www.gcfb.org

Table of Contents

Feeding Hungry People and Nourishing our Communities

Founding Member of

About Hunger, About GleanersΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ1

Step-By-Step Guide

Getting Started, Setting Your GoalΧΧΧΧΧΧΧΦΧΧΧΧΦΦΧΧΧн

 DŀǘƘŜǊƛƴƎ {ǳǇǇƭƛŜǎΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΧΧΧΧΧΦо

tǊƻƳƻǘƛƴƎ ¸ƻǳǊ 5ǊƛǾŜΧΧΧΦΦΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧ4

 5ŜƭƛǾŜǊƛƴƎ ǘƘŜ CƻƻŘΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦр

 Celebrating/{ǘŀȅƛƴƎ LƴǾƻƭǾŜŘΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΦΧΧΦΧ..6

Fun Ideas For Your DriveΧΧΧΧΧΧΧΧΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦт-8

Suggested Items to DonateΧΧΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΧ..Χ.........9

http://www.gcfb.org

Thank you for your interest in holding a food or fund drive to benefit Gleaners Community Food Bank.

Gleaners relies on generous volunteers like you to help feed those in need. Each year, more than 1,500
student groups, businesses, civic and religious organizations sponsor food drives, collecting over 2.5 million
pounds of food for our hungry neighbors.

Each drive can be custom-made to fit your organization. You can concentrate on collecting non-perishable items,
funds, or a combination of both. You set the goal and the duration of your drive. You provide the location and

imagination. Gleaners is here to help!

1

About Hunger

¶ More than 720,000 people in southeast Michigan live in
poverty.

¶ One in six people in Michigan will need emergency food
this year.

¶ 34% of households served by Michigan food banks have
at least one employed adult.

¶ 62% of people served by food banks live in suburban or rural areas.

¶ 38% of the people Gleaners serves are children and 7% are seniors.

¶ Child poverty has more than doubled in the past decade; one in four children are
now at risk of hunger.

About Gleaners

Gleaners collects and distributes over 34 million pounds of food annually, providing

more than 28 million emergency meals to our neighbors in need.

How it works: Food is donated by major food processors and retail chains, collected

through food drives, or is purchased by Gleaners at deep discounts. The food is then

brought to a Gleaners Distribution Center to be inspected and sorted by the 48,000

volunteers that we rely on each year. Gleaners distributes the food to more than 510

partner agencies throughout southeast Michigan that provide pantry supplies or

prepared meals directly to hungry people. Those partners include pantries, schools,

shelters, senior citizen centers, and soup kitchens.

 2

GETTING STARTED, SETTING A GOAL
Organizing a food drive is fun, but it can take some work. Below are some steps to help
make your food drive a success.

× Contact Gleaners and Work With a Food and Fund Drive Coordinator

We have lots of great resources for you! Give us a call at 866-GLEANER or complete

our online food drive registration form at http://www.gcfb.org/event, and we will

contact you to help you plan your food drive! Please forward all inquires to the same

Coordinator.

× Recruit Your Team

Get others involved to build excitement, or split

into teams and see who can collect the most

food or raise the most funds. Be sure to include

management and leadership!

× Pick Your Dates
Depending on the size of your organization, 2-3 weeks is best. You want to give
people enough time to bring in a donation without losing a sense of urgency and
excitement.

× Set Your Goal
It is very important to set a goal of how much food and funds your organization will
work to collect. This will give people something to strive toward and will allow you to
gauge your progress during the drive. We recommend setting a minimum goal of 5
pounds or $5 a person.

× Inquire about a Corporate Match

Challenge your company to match employee donations with a corporate food or
monetary donation. For example, your organization could match employee
donations dollar per pound or dollar per dollar. Many organizations already have a
program in place to match financial donations or volunteer hours, so be sure to
check with your Human Resource Department.

Here are some formulas that will help you set your goal and
determine what your efforts provide:

 1 Dollar = 3 Meals 1 Dollar = 3.6 Pounds

 1 Pound = .83 Meals 1 Meal = 1.2 Pounds

http://www.gcfb.org/event

 3

× Get Food Drive Supplies from Gleaners
Talk to your Food Drive Coordinator about what supplies you will need. Gleaners can
provide food drive collection boxes, posters, donation canisters and άI Fed Someone
Todayέ stickers. Whenever possible, we ask that you pick up your supplies at one
of our five warehouses to save us the expense of delivering them. Please call your
Food Drive Coordinator so we can have the supplies ready.

× Determine Where You Will Store
the Food
Boxes of food can be heavy! Be sure to
store your donations in a location where
ǘƘŜȅ ǿƻƴΩǘ ƘŀǾŜ ǘƻ ōŜ ƳƻǾŜŘ ŦǊŜǉǳŜƴǘƭȅΣ
or use smaller boxes that are easy to lift
(copy paper boxes work well). Collecting
donations in a public space where
employees can see how much food has
been donated is also a great motivator!

Food Collection Box

18x18x30 holds

100-150 pounds

Food Drive

Posters. Ask

about customized

flyers!

Food Drive Canister

for Money Collection

нέ {ǘƛŎƪŜǊ

Food Collection Box

 4

× Consider a Virtual Food Drive

A virtual food drive is a way for you to collect donations online. Our secure website
ŀƭƭƻǿǎ ȅƻǳ ǘƻ ά{ƘƻǇ ²ƛǘƘ ¦ǎέ ŀƴŘ provide the foods Gleaners needs most.

¶ Neat - no boxes of cans in your lobby!

¶ Convenient - no need to grocery shop or
carry items in to the office.

¶ Green - no costs for supplies,
transportation or fuel.

¶ Effective - Gleaners can use our buying
power and relationship with food
distributors to purchase food well below
retail price.

¶ Fast and Easy - Donors may use any
major credit card for payment on a
secure site and receive an e-receipt
confirming their tax deductible
donation immediately.

An example of a virtual drive can be found at www.gcfb.org/virtualfooddrive.
We can add your company name to a drop down list at the checkout so donations can be

ƳŀŘŜ ƻƴ ȅƻǳǊ ŎƻƳǇŀƴȅΩǎ ōŜƘŀƭŦΦ tŜǊǎƻƴŀƭƛȊŜŘ ±ƛǊǘǳŀƭ 5ǊƛǾŜǎ Ŏŀƴ ōŜ ŎǊŜŀǘŜŘ ŦƻǊ
companies committed to raising $500 or greater!

PROMOTING YOUR DRIVE
× Get the Word Out

¶ Post fliers or posters in high traffic areas. ¦ǎŜ DƭŜŀƴŜǊǎΩΣ ƻǊ ŎǊŜŀǘŜ ȅƻǳǊ ƻǿƴΗ

¶ Send memos, e-mails, tweets, and post on Facebook to get the word out within
your organization and to local businesses, schools, churches, and social
organizations that you would like to involve.

¶ Begin your Food Drive with a Kick-Off Rally to get participants excited. Remind
everyone of your goal, the need for emergency food, and offer incentives for
participation.

¶ Track your progress by posting a thermometer or chart to show movement
towards your goal.

¶ Local newspapers often look for human interest stories, so
consider contacting them about your drive. Be sure to let your
Food Drive Coordinator know if you contact the media.

http://www.gcfb.org/virtualfooddrive

 5

× Raise Hunger Awareness to Increase Participation

A food or fund drive is a great way to educate others about the issue of hunger in
southeastern Michigan. Informative videos and detailed information is available on
our website. Gleaners representatives are also available to speak to your group.
Contact your Food Drive Coordinator for additional information or resources.

× Determine How You Will Deliver the Food
We ask that whenever possible, you deliver your donation to one of our five
Distribution Centers or one of our Partner Agencies. By saving Gleaners the expense
of trucks, drivers, and gas, you enable us to devote more dollars towards feeding
hungry people.

We can pick up donations of 250 pounds or greater. Please contact your

Gleaners Food Drive Coordinator to discuss your options.

× Need Additional Information?
Visit our website to see our Frequently Asked Questions list.

Can you pick up my donations today?
In order to make the best, most efficient use of our funds, we pre-schedule our

pick-ups. We ask that you schedule a pick-up at least a week in advance. Please allow

for more time between October and December, as this is our busiest time of year.

Be a Food Drive Cheerleader!

Keep participants informed of your progress and the

food drive end date, and encourage everyone to get

involved!

 6

After Your DǊƛǾŜΧΧCelebrate Your Success!

Your Food Drive Coordinator will let
you know how many pounds of food
and dollars were collected, as well as
how many meals your donation will
provide. Be sure to share this
information with participants. They
will want to know they were part of
something great!

× Food Drive Follow-Ups
¶ Send thank you letters to key participants.

¶ Take the time to evaluate and record what worked and what changes you
would enact to make your next drive even better.

¶ Share your experiences and photos with your Food Drive Coordinator

× Stay Involved!
¶ Check out Gleaners website at www.GCFB.org for more information, videos

and to sign up for our newsletter.

¶ ά[ƛƪŜ ǳǎέƻƴ CŀŎŜōƻƻƪ at facebook.com/Gleanersfan and follow us on Twitter
at twitter.com/Gleaners to keep up to date on our upcoming events and
campaigns!

¶ Volunteer at a Gleaners warehouse or as a special event volunteer. Go to
www.gcfb.org/volunteer for more information.

¶ Support businesses that support Gleaners. Check the Gleaners website for
businesses that are holding events for Gleaners or have special offers that
support the food bank.

¶ Be sure to let us know about your future food drives or hunger relief
initiatives. Remember hunger exists and we need donations year round.

THANK YOU FOR
SUPPORTING GLEANERS!

http://www.gcfb.org/
https://www.facebook.com/Gleanersfan
http://twitter.com/#!/gleaners
http://twitter.com/#!/gleaners
http://www.gcfb.org/volunteer

 7

FUN FOOD DRIVE IDEAS FOR YOUR ORGANIZATION
Create Friendly Competition
A little friendly competition can make a big
difference in the amount of donations you
collect! Hold a contest between departments,
office locations, or floors. Create teams like
άaŜƴ ǾǎΦ ²ƻƳŜƴέ ƻǊ ά{ǇŀǊǘŀƴǎ ǾǎΦ
²ƻƭǾŜǊƛƴŜǎΦέ You could even challenge
another business to get in on the competition.
¢ƘŜ άƭƻǎŜǊέ ŎƻǳƭŘ ƘŀǾŜ ǘƻ ǎǳŦŦŜǊ ŀ
consequence, such as having to provide lunch
or car washes for the winners.

Have an Incentive for Reaching the Goal
Incentives really help motivate employees to donate. Here are some ideas:

¶ Offer to buy lunch for the winning team or if your company goal is met, or give a

prime parking spot to the individual who donates the most!

¶ Enter the names of employees who donate food or funds into a drawing for

prizes.

¶ Consider offering Casual Fridays for a month to increase participation and

donations. Employees who donate get a pass on the suit and tie!

¶ Have management agree to perform a silly act, give an afternoon off for reaching

your goal, or allow the employee who donates the most ǘƻ ōŜ άōƻǎǎ ŦƻǊ ǘƘŜ ŘŀȅΦέ

Piggy Back
Add a collection to another planned event like a

meeting, luncheon, or seminar. Be sure to publicize the

drive before the event so people will remember to

bring donations. Plan a food drive around a team

building event like a Chili Cook Off or Pancake

Breakfast!

Lock up Hunger

/ǊŜŀǘŜ ŀ άƧŀƛƭ ŎŜƭƭέ ŀǊŜŀ ǿƛǘƘƛƴ ȅƻǳǊ ōǳƛƭŘƛƴƎΣ ŎƻƳǇƭŜǘŜ ǿƛǘƘ ŀ ǾƻƭǳƴǘŜŜǊ ǎƘŜǊƛŦŦ. For a

ǎƳŀƭƭ ŘƻƴŀǘƛƻƴΣ ŜƳǇƭƻȅŜŜǎ ŎƻǳƭŘ ƘŀǾŜ ŀƴ άŀǊǊŜǎǘ ǿŀǊǊŀƴǘέ ƛǎǎǳŜŘ ŦƻǊ ŀƴ ŀƭƭŜƎŜŘ

wrongdoer. Once rounded up by the sheriff, the accused could do their time, or prove

their innocence through a charitable gift to the food and fund drive.

 8

Get Specific
Ask participants to focus on collecting just one type of

food. This makes it easy to remember donations and gives

you an eye catching display (a wall of cereal boxes is an

impressive sight) and supplies Gleaners with the items we

use the most. High demand items are canned fruit and

vegetables, canned tuna, peanut butter, cereal, canned

soups/stews and mac & cheese.

Develop or Adopt a Theme or Slogan
Perhaps you want to use a general theme (Drive Out Hunger), or generate your own

theme that ties in with your organization. Plan your drive around an event (Soup for the

Super Bowl) or holiday (Thanksgiving Fixings). Another possibility is to focus your food

drive on a specific food item each day: Macaroni Monday, Tuna Tuesday, Fruity Friday,

etc. Hold a άBack to School Driveέ ŀƴŘ ŎƻƭƭŜŎǘ ƛǘŜƳǎ ǘƻ Ŧƛƭƭ ŀ ƭǳƴŎƘ ōƻȄ ƭƛƪŜ peanut

butter, granola bars, etc. Try a άWinter Wonderland Driveέ with foods for a warm meal

like soup, hot cocoa, and oatmeal.

Lose the Latte or Brown Bag It
Skip that run to the coffee shop and buy a meal for a hungry neighbor. Ask participants
to bring their lunch instead of eating out and donate what they would have spent to the
drive.

Build a Can-structure

Design a sculpture out of cans, and have your group bring in donations to complete it!

Or, design a sculpture using your donations! You can even hold a competition to see

who can design the best structure.

 9 9

SUGGESTED ITEMS TO DONATE
Below are some suggestions of nutritious canned and dry goods that Gleaners uses the

most. Please no opened containers, homemade food or expired products, and
avoid items in glass as they often break in transit.

TOP 5 NEEDED ITEMS

Canned Fruit (no heavy syrup)
Canned Vegetables

Tuna Fish
Peanut Butter (in plastic jars)

Healthy Cereal/Oatmeal

Hearty Soups, Stews
Canned Spaghetti or Pasta

Beans (black, kidney, pinto, or refried)
Canned Meats (chicken, salmon)
Pasta, Macaroni and Cheese, Rice

Pancake or Baking Mixes
Baby Food or Formula

THESE ITEMS MUST TO BE IN A SEPARATE CONTAINER FROM FOOD GOODS

Personal Care Items

Diapers

Toothpaste and Toothbrushes

Soap and Shampoo

Disposable Razors

