Tips for Faith Communities Starting Food Pantry Gardens
And the Lord God planted a garden in Eden, in the East; and there he put the man whom he had formed. Genesis 2:8

A food pantry garden is a wonderful ministry for a faith community. These gardens foster disciplineship, stewardship of the earth and social justice. They are places of gathering, hospitality and celebration. Given proper planning and upkeep, a faith-based food pantry garden will provide thousands of pounds of nutritious, organically grown food to families in need, as well as habitat for beneficial insects and wildlife for years to come.

Thoughts about naming your garden – If you want to reach out beyond your faith community and attract volunteers from the general public, use care in how you refer to the garden. Including the words “food pantry” in the name I think helps communicate the purpose of the garden to the public. Referring to our garden as the “Faith & Grace Food Pantry Garden” rather than the “St. Timothy’s Food Pantry Garden” helps let the public know that participation is not limited to members of our church. Choose a name that captures the spirit of the ministry in a way that can be shared widely.

Also, “community gardens” are generally understood to be public garden plots available for private rental for a season while “faith gardens” and “grace gardens” suggest places devoted solely to prayer or a labyrinth walk to many people.
Initial Steps
· Securing a sunny, level, well-drained, adequately sized plot of land in a convenient location. Remember to include space for community gatherings, composting, paths and signage.
· City regulations – Check for any site requirements such as buffers between the garden and sidewalks or road ways

· Cost of infrastructure required to create and maintain a garden, including ongoing expenses such as water, garden tools and plants (unless you can solicit donations)

· Engaging a core group of advocates with gardening expertise to spark communitywide enthusiasm

· Outlining a clear plan and long-term vision for the garden.

· Ongoing management and volunteer coordination. Volunteer gardeners are an essential source of labor over the years. The garden committee or a coordinator will need to be responsible these most important resources.

Tips on taking the initial steps
· Site location – If good site for a garden is not available consider asking a landowner with a good site if you can garden there or “adopt” an established food pantry garden. They will be very happy to have your help!
· Timing – Initial planning for a garden should be completed before fall. The best time to start a new garden is in the fall. Start with soil preparation. Both till and no-till methods are best done in the fall in order to kill the grass before spring planting.
· Consider volunteering as a group in an established food pantry garden for a season before starting one. It will be a great learning experience and test group resolve for this living into this ministry.
· Call the local public works department and let the neighbors know of your plans

· Before digging – Call to have the location of underground cables, utility lines, etc marked
Getting Started

Roto-till or No-Till gardening? The no-till method recycles old newspaper and almost any mulch that has some weight and body. There's a garden that has been weed-free for three years at 44th and Harwood. Mark Kane will show it to anyone who contacts him this Spring. For information about no-till gardening contact Mark Kane at markkane@q.com
For free roto-tilling of your garden in the spring and fall contact Ray Meylor raysuemeyloy@gmail.com
Initial material needs generally include:
· Watering system (Use of an irrigation meter may lower municipal water costs. For example, in WDM water costs drop from $8.75 per thousand gallons to $4.45 per thousand gallons when using irrigation meter (no sewer fees).
· Fencing (short fence discourages rabbits and can be easily stepped over, but does not discourage deer)

· Shed or storage area
· Tilling or plowing equipment (unless using no till methods)
· Basic gardening tools

· Soil test (optional)
· Optional – supply of gardens gloves for new volunteers
Tips for start-up - Ask yourselves a few financial, logistical and legal questions:
· Do you need to raise funds or can you solicit donations to get started?

· Who will serve as the primary coordinator or contact person for the garden?

· Will your faith community’s insurance cover gardeners?

Sample Start-Up Budget for a 25,000 Sq Foot Garden

	Reoccurring items (needed every year)
	$

	Water (est.)
	1,000

	Seed and Plant Sets
	500

	Volunteer Appreciation/Picnic Supplies
	500

	Replacement
	250

	Materials and Tools
	250

	Total
	2,500

	
	

	Non-reoccurring items (optional)
	

	Hose Lip (Meter & Installation)
	4,000

	Fencing (4 ft, chicken wire, poles)
	500

	Irrigation System
	250

	
	4,750

	
	

	Total Budget 2011
	7,250

Does not include costs for any roto-tilling. Assumes some seeds, plants and tools are donated. Cost of hose lip based on competitive bid.

Volunteer Management
“Many hands make light work.” This is the key to garden success.

Volunteers are needed to plant, weed, water, harvest and deliver produce. Note the last activity, delivery. People who do not like gardening may make great delivery drivers.
2011 Volunteers – Potential Sources

Boy Scouts

· Gardening merit badge

· Earn other badges by gardening (Citizenship in the Community, etc)

· Service work

· Eagle projects – Build composter, shed, garden paths or benches.
Church Groups/Corporate Groups- 2 groups per month (not full summer commitment)
· 1.5 hrs x 2 times per wk x 8 - 10 people per one month (24 - 30 hours total)

· June through August (13 weeks)

· 2010 volunteers to supervise new volunteers

Neighbors

· Inform through door-to-door leaflets (Boy Scouts)

· Open house in the garden in May

High Schools – Service Work, Student Clubs (April/May, September/October)

· 10 hours annually required per students
· Ecology Club, Biology Club, Etc.- members may put in many more hours
Volunteer Supervision – Volunteers must feel engaged and appreciated. Have tools and gloves on hand if they do not bring their own. Have insect repellent, sunscreen, water and restroom facilities available. Most importantly, have a garden project for them to do in the time they have available. Provide clear instructions before every task to the new volunteer. Check-in with the new volunteer frequently to answer their questions.

For more information, or help with a presentation to your group about starting a food pantry garden, contact: Tim Goldman: timothyjgoldman@gmail.com
