Food Pantry Shopping List

Suggestions for a year's worth of shopping

Your favorite refrigerator magnet here

<u>January</u>

Week 1: chicken soup, tomato soup, crackers

Week 2: Pantry basics I—cooking oil, bread crumbs

Week 3: Pantry basics II—salt-free seasoning, honey

Week 4: pasta sauce, spaghetti, pasta

Week 5: hamburger helper, canned tomatoes

February Black History Month

Week 1: canned chili—meat or vegetarian

Week 2: pea soup, canned mandarin oranges Week 3: Cajun rice mix, canned gumbo soup

Week 4: Soul Food—canned greens, corn bread mix

March National Nutrition Month

Week 1: beef barley soup, canned peaches, apricots

Week 2: canned tuna, tuna helper, clam chowder

Week 3: kidney beans, garbanzo beans, black beans

Week 4: Spring Cleaning—dish soap, scouring powder, sponge, laundry detergent

Week 5: hygiene items—hand soap, shampoo, etc.

April Volunteer Appreciation Month

Week 1: canned ham, canned carrots, pineapple

Week 2: paper goods—toilet paper, tissues

Week 3: Mac & cheese, quick bread mix

Week 4: chop suey vegetables, rice, tropical fruit

May National Physical Fitness Month

Week 1: black beans, fiesta corn, Spanish Rice mix

Week 2: salsa, canned refried beans, canned chilies

Week 3: canned chicken, canned salmon or shrimp

Week 4: Band-aids, first aid items, trail mix

Week 5: granola, breakfast bars, dried fruit

June

Week 1: whole grain crackers, graham crackers

Week 2: canned Italian wedding soup

Week 3: cream of celery soup, bean soup

Week 4: fruit juice, fruit snacks

July National Picnic Month

Week 1: canned three bean salad, pork & beans

Week 2: pasta salad mix, canned fruit

Week 3: pickles, canned olives, mustard, ketchup

Week 4: deviled ham, crackers, granola bars, raisins

<u>August</u>

Week 1: Garden Harvest I—canned beets, corn

Week 2: Garden Harvest II—vegetable soup, pears

Week 3: Garden Harvest III—canned asparagus, peas

Week 4: lunch bags, zip-top bags, can opener

Week 5: canned alphabet soup, Alpha-Bits cereal

September National Breakfast Month

Week 1: healthy breakfast cereals, fruit cups

Week 2: Back-to-School peanut butter & jelly

Week 3: muffin mix, pancake mix, syrup

Week 4: oatmeal, grits—regular or instant

October National Dental Hygiene Month

Week 1: toothpaste, toothbrushes, floss

Week 2: food for children & toddlers—apple sauce,

teething crackers, rice cereal

Week 3: canned ravioli, Spaghetti-O's

Week 4: sloppy joe mix, biscuit mix

Week 5: canned sauerkraut, Vienna sausages

November National Diabetes Month

Week 1: sugar-free jello, sugar substitute

Week 2: turkey soup, wild rice mix, cranberry sauce

Week 3: green bean casserole ingredients

Week 4: stuffing, canned sweet potatoes

December

Week 1: chicken/beef/turkey broth, pie filling

Week 2: cream of mushroom/chicken soup, tea

Week 3: canned stew, instant potatoes, gravy mix

Week 4: From Santa—hand lotion, nail file, lip balm

Week 5: cake mixes—spice, apple, carrot

Tips:

- Find out what your local pantry needs most.
- Buy in bulk; buy what's on sale.
- Do not donate expired food; even canned goods have a shelf life.
- Ask if your local pantry can accommodate fresh or frozen items.
- Consider single servings and family-size quantities.