Packing
Preparation:

1. Set up computer and projector with the Sorting Orientation loaded in warehouse or conference room.
a. Turn the computer and projector on.

b. Plug the blue cord into both the computer and projector.

c. Hit the Function and F8 button to have the computer screen displayed through monitor (hit the standby button if nothing comes on).
d. Open the PowerPoint and hit View, Slide Show.


2. Warehouse prep:

a. Make sure you have enough boxes to pack for the day. If not, have Rob or a warehouse staff pull boxes.

b. You’ll also need to make sure there is enough tape to make the boxes.

c. We want to have empty palettes laid out on the far side of the room. 

d. Make sure there are markers and tape under the stairs for the labelers.

e. Walk through and write down which cages are full, so you can assign volunteers to a category during orientation.

Sign In

1. There are separate sign ins for adult groups, youth groups, and individuals.

i. Make sure everyone 18 and older signs a waiver.

ii. If you need to print more sign in sheets, they are saved in the I:\Volunteers\forms sign in sheets\Waivers folder.

Orientation Talking Points:

1. Welcome Slide: 


ii. Begin by welcoming everyone to the Capital Area Food Bank.

iii. Introduce yourself to the group.

2. Thank You Slide:


i. Thank the group for coming out.

ii. We had 12,000 volunteers last year and could not do it without them.

iii. We do not use any staff to sort or pack donated food, only volunteers.

iv. Our CEO has been with the food bank for the last 30 years, and she has never seen a time as bad as this past year – we need volunteers more than ever.

3. Mission Slide:

i. The mission of the food bank is to feed those who suffer from hunger in the DC region.

ii. Last year we distributed over 25 million pounds of food through our 700 partner agencies.

iii. Our partners are local nonprofits, schools, community centers, churches.

iv. You may have heard of some of them – Bread for the City, DC Central Kitchen, etc. but a lot are small nonprofits & community centers that rely on the food bank to operate.

4. Food For Thought Slide:

i. As of the last Census, it was estimated that 633,000 people in the DC region were at risk of hunger.

ii. This number has only gone up over the last year.

iii. Looking in DC at children, its 1 in 2 children and at seniors, 1 in 3 seniors.

iv. Last year, we served over 383,000 people by distributing 25 million pounds of food and 6.6 million pounds of produce.

5. How the food bank works:
i. Food comes into the food bank mostly through donations. We receive food drive donations locally, donations from local grocery stores, and donations through our national umbrella Feeding America. We also purchase food in bulk such as turkeys for Thanksgiving.

ii. Then, our partner agencies can purchase the food through us. We have over 700 partners, ranging from small churches to large nonprofits like DC Central Kitchen. They buy any donated food for a shared maintenance fee of 12 cents/pound. Any purchased products are sold at cost.

iii. We also distribute food through programs such as:

1. Senior Brown Bags: Give out bagged food to low-income seniors once/month.

2. Weekend Bags: Send 1,000 bags of food home with low-in come children every Friday.

3. Operation Frontline: Nutrition & cooking classes taught over 6 weeks in the community.

4. Direct distributions: Hand out boxes of food to individuals and families at local community centers.

6. Understanding Packing:

i. We will each be packing for a specific category. 2-3 people can pack for one category.

ii. We’ll also need labelers & box stackers to help.

iii. This way our agencies can order food by category. For example, they may order 1 box or 1 palette of canned tomatoes.
iv. I will go through each category one-by-one, but we also have signs in the warehouse to help you.

7. Tomato Products, Fruits, and Vegetables

i. Pasta Sauces (packed in packing boxes)
1. Any pasta, pizza, alfredo or pesto sauce

2. Cans and jars

3. Do not place tomato paste, canned tomatoes or tomato sauce here
ii. Holiday/Seasonal Goods (packed in packing boxes)
1. Any canned holiday good – apple pie, pumpkin pie, cranberry sauce

2. Do not place cake mixes, frosting, egg nog, etc. in this category
iii. Canned Tomatoes (packed in packing boxes)
1. Diced, stewed, paste, sauce

2. No pizza or pasta sauce
iv. Canned Vegetables (packed in packing boxes)
1. Any vegetable in a can

2. No vegetables in glass jars

3. All beans except refried and baked beans
v. Canned Fruit (packed in packing boxes)
1. All canned fruit and glass jars of applesauce

2. No plastic cups of fruit or applesauce

8. Soups and Meat Products

i. Canned Soup (packed in packing boxes)
1. Any canned soup or canned broth

2. No boxes or bags 

3. No stews

ii. Boxed Milk and Soups (packed in packing boxes)
1. Any boxed milk, soup or broth
iii. Canned Meats (packed in packing boxes)
1. Any meat in a can

2. Baked and refried beans

3. Ready to eat – spaghettios, beefaroni, etc.

4. No pasta sauce with meat or manwich sauce
iv. Meat in Foil Pouches (packed in packing boxes)
1. Tuna, salmon, meat in pouches

2. Any ready to eat pasta or other food

9. Beverages

i. Water(packed in banana boxes)
1. Any water in any type of container
ii. Beverage Mixes (packed in packing boxes)
1. Any Kool-Aid, tea, coffee

2. No single-serving coffee pods
iii. Single-serving drinks (packed in packing boxes)
1. Any non-water beverage 20 oz. or less
iv. Drinks (packed in banana boxes)
1. Anything larger than 20 oz.

2. Includes pineapple juice

10. Pantry-Related Goods

i. Pantry Goods (packed in bags)
1. Anything you need to prepare before eating

2. Includes dry beans, canned milk, flour, sugar, salt, pepper, cake mix, au gratin potato mix, Ramen Noodles, Cup a Noodle, Soup mixes, Hamburger Helper

3. Does not include Macaroni and Cheese
ii. Cereal (NOT PACKED)
1. All cereal, grits & oatmeal

2. No granola bars
iii. Condiments (packed in packing boxes)
1. Used to enhance your food

2. Ketchup, mustard, mayo, salsa, glass jars of vegetables, salad dressings
iv. Snacks (packed in packing boxes)
1. Anything ready to open & eat

2. Applesauce, crackers, cookies, popcorn
v. Diet/Atkins Products (packed in packing boxes)
1. Anything labeled diet

2. Not 100 calorie snacks
vi. Rice/Pasta (packed in packing boxes)
1. Dry rice & pasta

2. Macaroni & cheese

3. Rice a Roni

11. Baby and Hygiene Products

i. Baby Products (packed in packing boxes)
1. Any bottles, toys, etc.

2. No food, formula, diapers or baby wipes
ii. Hygiene Products (packed in packing boxes)
1. For both a man & woman – razors, shampoo, soap

2. No make up, hair dye
iii. Baby Food (packed in packing boxes)
1. Any baby food or formula

2. Check expiration dates
iv. Diaper/Feminine Products (NOT PACKED)
1. Any diapers, feminine products, baby wipes

12. Other Items

i. Household Cleaning Products (packed in banana boxes)
1. Anything used to clean – mops, dishwashing detergent, laundry detergent, Lysol

2. No paper products
ii. Medications (packed in banana boxes)
1. Any over the counter medicine & bandaids

2. Check expiration dates
iii. Paper Products (NOT PACKED)
1. Any paper products – paper towels, tissues, plates, cups, coffee filters, trash bags

2. Open items okay in this category
iv. Toxics (NOT PACKED)
1. Anything toxic – charcoal, pest killer, etc.
v. Miscellaneous (NOT PACKED)
1. Any non-food item without a home
vi. Candy (packed in banana boxes)
1. All candy

13. Pet Food, Hog Items, and Trash

i. Pet Food (NOT PACKED)
1. We save all pet items – food, leashes, toys, bowls

ii. Hog Bin
1. We save all food for a hog farm in MD

2. What to throw out:

a. Cans with rust, bulges, no labels

b. Open food

3. What to keep:

a. Cans with dents

b. Expired cans (except baby food)

c. Open boxes with sealed food inside

iii. Trash
1. Any glass food or non-food items

iv. Cardboard recycling
1. For all non-banana boxes

2. Please break down boxes

14. Assigning Roles
i. We will need 6-8 people to help Rob collect and stack boxes
ii. We need 4-6 people to label & tape boxes
iii. We need 3-4 people to tape boxes.

iv. We need 2-3 people pack per cage. Go group by group & assign to a category.
15. Packing Highlights:
i. Stack all bottles and cans straight up & down

ii. No bulges on top of box

iii. Give each box a variety of items

iv. Do not switch categories without talking to a Volunteer Coordinator

v. Don’t pack any bulk/Costco-sized items
vi. Don’t pack fresh items like tortillas
vii. Remember to recycle

viii. Clean up as you go! 

16. Cleaning

i. If you spill it, clean it up.

ii. Do not place trash on floors or tables.

iii. Break early to allow for time to sweep and mop.

iv. If the trash or hog bin is full, ask the Volunteer Programs Department for a new bin – do not pile on top of a full container!
17. Go on a tour

i. Offered at least once/month

ii. One hour each

iii. See me if interested

Final Thoughts:
1. Make sure everyone has an assignment before going downstairs. 

a. It’s easiest to tell the box stackers to go all the way to the left to meet Rob.

b. The labelers and box makers should meet you under the stairs.

c. Everyone else should grab some boxes and head to their cage.

2. Also, tell volunteers:

a. Bags & coats can go on the shelves under the stairs

b. Help themselves to water at any time

c. Bathrooms on right in salvage room

d. Break at 11:30 for clean up

Your Role:

1. You will be mainly standing by the stairs helping to answer questions

2. When a cage is finished being packed, let Mary/Nicole/Oye know & they will switch the group to a new category.
3. The First Aid kit is located on the back wall near the bottom of the stairs.

4. Make sure at 11:30am, you announce clean up. Give people specific jobs. 

a. Nothing on tables – no boxes, tape, trash, etc.

b. Have volunteers collect tape dispensers and markers during clean up process.
c. Sweep all floors.

