

Rhinelander Area Food Pantry
Volunteer Connection

February 2014

Guy’s Corner

Guy Hansen RAFP Executive Director

Rhinelander Area Food Pantry 2013
Year End Report

The Rhinelander Area Food Pantry was able to feed hungry
people in our area again last year because of the generous

support from the Rhinelander Community area. We greatly

appreciate any and all support and are particularly thankful to
those who responded to our annual fund-raising letter, our
special Capital Campaign letter, and to the many year-end
food/fund drives or fund matching challenges sponsored by
local businesses and industries.

We also owe a very special thank you to the dozens and
dozens of people who volunteer their time daily, weekly or
monthly to haul, unload, weigh, sort, stack, stock and
distribute food and to Jane Motowski, our Pantry Manager,
who make it all happen.

As a result of the generosity of individuals, groups and
businesses, and the hard work of our dedicated volunteers
we were able to provide an average of 66 pounds of food per
household visit last year, enough for 4-7 days. We were also
able to provide our customers with thousands of pounds of
fresh vegetables from The Community Garden, private
gardens and produce donated by Walmart. We also supplied
Week-end Food for Kids backpacks to all elementary students
who were interested and eligible as well as emergency food
as needed and still meet all our expenses.

During 2013 we:

¶ Distributed 475,587 pounds of food (39,089
pounds/month or 9,018 pounds/week) to needy
area households at an average cost of $.33/lb. of
food distributed or a total operational cost of
$154,746.

¶ Provided an additional 19161 pounds of food
directly to children through the Week-end Food for
Kids program.

¶ Served a monthly average of over 406 households
(including an average of 18 new households each
month) resulting in an average of 614 household

visits to The Pantry each month. Our customers
were 27% children, 60% age 18-64 and 13% seniors.

¶ Continued to be housed, rent free, within the
Nativity of Our Lord Thrift Shop at 436 N. Brown
Street.

¶ Outgrew our present facilities, made and offer
(accepted) to purchase the Golden Harvest building,
initiated a capital campaign (in progress) to raise the
necessary funds and will move in the spring. We are
excited!!

A donation of $120 or $10/month provides about half of
the food needs for a household of 4 for about 2 ½
months (5 ½ pantry visits) or provides enough food for
one student for one school year in the Week-end Food
for Kids program.

CANtastic Important Dates

ñHunger Gamesò
4th Annual Rhinelander Area

Competition

Mon. 2/10 Finalize plans/ Announce theme

Information available
www.rhinelanderareafoodpantry.org

Wed. 2/12 to 3/15 Register team and team design

rafp@frontiernet.net or gch@newnorth.net

If requested Team meeting/Q-A session As requested

Fri. 3/7 Deadline to submit word doc. describing, etc.
 Send to-- anna.gauthier@ces.uwex.edu

Sat. 3/15 Build Day! 9AM-Noon The Rouman Cinema
 Doors open at 7:30 AM

Sat. 3/15 Official judging ς 1 PM The Rouman Cinema

Sat. 3/15 to 3/29 On display. Public voting** The Rouman Cinema
 (4-9 PM M-F, 1-9 PM S&S)

Sat. 3/29 Awards Celebration 9 AM The Rouman Cinema
 and De-build following awards

** 1 can or box donation = 1 vote=

http://www.rhinelanderareafoodpantry.org/
mailto:rafp@frontiernet.net
mailto:gch@newnorth.net
mailto:anna.gauthier@ces.uwex.edu

Volunteer Connection
Page 2

DATE LABEL CONFUSION

There was an interesting article about this in a
recent issue of a Bottom Line publication
(bottomlinepublications.com/content/article/diet)
It basically states that the various dates printed on
food item are confusing, not standardized,
sometimes arbitrary and often meaningless. It
goes on to say that “much of the 160 billion pounds
of U.S. food waste each year is food that is
discarded unnecessarily by consumers who are
confused by the food date labeling system”. It also
says that if 1/3 of the food that is thrown away
could be distributed to the 15% of Americans who
don't have enough food, no one would go hungry.

The article says that generally date-labeling
practices are established by states, local
governments or the food manufacturers
themselves, not the FDA or the USDA. It says that,
although “it is impossible to provide actual
definitions for all the date label terms in use.....the
terms generally can be loosely interpreted as...”

“Sell by” date or “expiration date” -- information to
retailers for stock control, leaving a reasonable
amount of shelf life for the consumer after
purchase.

“Best if used by” date – typically an estimate of a
date after which food will no longer be at its
highest quality.

“Use by” date – also typically a manufacturer's
indication of the last date recommended for the
use of the product while at peak quality.

“CǊŜŜȊŜ ōȅέ date –a reminder that quality can be
maintained much longer by freezing a product.

“Enjoy by” date – essentially useless to consumers.

It goes on to say that “with nonperishable items
(canned goods, spices, honey) and packaged

foods (cereals, crackers), safety isn't really an
issue,..however, these foods may taste less
flavorful after a long time in storage.”

Note – The U.W. Extension also has a very good
pamphlet on date-labeling which we use at The
Pantry.

Hodag Pride Bracelets

Golden Karat Jewelry's Hodag Pride Bracelet 2013
fundraiser was a tremendous success. Alison
Polkowski of Golden Karat is pictured presenting a
check to Guy Hansen, RAFP Manager. This brings
donations from this project to $4,020. RAFP will
use the money to purchase food for distribution to
area families in need. Braceletes are still available
for the 2014 fundraiser.

Volunteer Connection
Page 3

Wipfli

The staff at the Rhinelander office of WIPFLI LLC
CPA's & CONSULTANTS donated $200 to the

Rhinelander Area Food Pantry. Staff members
contribute a dollar for each Friday they wish to
dress casually and wear jeans. Sue Meyer,
representing WIPFLI is pictured presenting the
donation to RAFP Treasurer Ginger Chrobak. In
addition to this donation, the staff at the
Rhinelander office also collected and donated food
and recently donated office furniture that will be
used this year when the Food Pantry moves to its
new and larger location

Womens Club donates to Food
Pantry Capital Campaign

The Rhinelander Women’s Club made a $1,000
donation to the RAFP Capital Campaign. Current
donations and pledges now total 70% of the Capital
Campaign target. Anyone who would like to help
the Food Pantry meet its goal can send or drop off
a check at Associated Bank. Please designate for
"Capital Campaign

Pictured presenting the check are Adrienne
Birkholz, President, Lynda Lukowski, Vice-
president, Jane Motowski, RAFP Manager and Pat
Schauder, Women’s Club food pantry chairperson.

Volunteer Connection
Page 4

Omelia Schiek & McEldowney Law
Firm

The O'Melia Schiek and McEldowney SC law firm
made a generous Holiday donation to the
Rhinelander Area Food Pantry. Pictured are Jo
Bishop and John O'Melia presenting a check for
$1,000 to Guy Hansen, RAFP Executive Director.
The donation will be split between the Capital
Campaign for the new building and to purchase
additional food for distribution to area families in
need.

Park City Credit Union

Sidney Ring, Park City Rhinelander Branch
Manager, presented a check for $200 to the
Rhinelander Area Food Pantry. This donation is in
recognition of the “Cash Mobs for a cause"
promotions Park City held at local businesses.

Crescent Elementary School

Mrs. Bishop's Multi-Age class held its second
annual food drive for the Rhinelander Area Food
Pantry. All students and staff at Crescent
Elementary participated by bringing in non-
perishable food items. Their efforts resulted in 369
pounds delivered to the Food Pantry.

Northwoods National Bank
Northwoods National Bank celebrated the start of
the Holiday Season by making donations totaling
$707 and 192 food items to food pantries in
Rhinelander and Elcho. Jane Motowski (RAFP
Manager) is pictured receiving the Rhinelander
Area Food Pantry portion ($323 and 104 items)
from Stacy Timm representing Northwoods
National Bank.

Volunteer Connection
Page 5

Thoms Host Party Fundraiser

Judy and Bob Thoms hosted their 11th Annual
Christmas party fundraiser and once again donated the
proceeds to the Rhinelander Area Food Pantry. They are
pictured here presenting over $3,100 and 165 pounds
of food to Guy Hansen, RAFP Executive Director. The
generosity expressed by the Thoms family and their

friends is very much appreciated.

Zion School
For a second year, the students at Zion Lutheran School,
as part of Kid's for Christ community service
organization, collected food items for donation to the
Rhinelander Area Food Pantry. The students are
pictured here delivering 1,895 pounds of food to RAFP
for distribution to area families in need. The Food
Pantry is extremely grateful and proud of these young
people for what they accomplished.

People’s State Bank

For the 5th year, Peoples State Bank is offering a
holiday matching funds challenge. The Bank will
match all non-perishable and monetary donations
made at any of their locations up to $5,000 in
total. All donations made at the Rhinelander Bank
location will go to the Rhinelander Area Food
Pantry along with a portion of the match. Pictured
in the Bank lobby with some of the donations
already received are Karen Eckert and Brandon
Karaba.

.

Volunteer Connection
Page 6

Food Pantry Seeks CANtastic Building
Teams

Calling all community members, time to get creative!

Coming soon, the Rhinelander Area Food Pantry

event where competing community teams design and

build structures out of food. CANtasticðthe event

that combines the competitive spirit of a design/build

competition with a unique way to help feed the

hungry in our community. Teams use canned or

boxed foods to build their structures, based on a

theme. The theme this year is, ñHunger Games.ò

and will be held at the Rouman Cinema starting on

Saturday, March 15.

Past themes have been ñSpring into Actionò, ñDonôt

Toy with Hungerò and ñShine A Light on Hunger.ò Past teams from organizations are diverse as: Associated

Bank, RHS Key Club, WJFW-TV, WDNR/U.W.EXT., Rhinelander GM and the High School Building Trades

They have built creations such as a riding mower, a Mister Potato Head, a Chevrolet and a lighthouse.

The creations will be on display and judged on criteria including creativity, complexity and the use of color. At

the close of the competition, prizes are awarded for Judgesô Choice, Peopleôs Choice and Most Cans Used

Following the Theme. All of the food used in the structures will then be donated to The Food Pantry for

distribution to area families in need. In 2013 RAFP distributed 475,000 pounds of food to area families in need.

 The 2014 theme ñHunger Games" was chosen at the conclusion of the last event. With the release of the

second movie in the Hunger Games series, ñCatching Fireò this past November, it is appropriate that this yearôs

CANtastic event will be held at the Rouman Cinema.

This yearôs Build Day will be Saturday, March 15, and the CANtastic creations will be on display for three

weeks to allow the public to view and judge them. Competition is open to any group/organization (clubs,

schools, Scouts, churches, businesses, etc.) in the Rhinelander area and financial assistance is available to help

teams purchase the necessary food for their structure. Teams should begin planning now and register your

structure plant soon!

These creations are on display and are judged on criteria including creativity, complexity and the use of color.

At the close of the competition, prizes are awarded for Judgesô Choice, Peopleôs Choice and Most Cans Used

Following the Theme.

Additional information is available by contacting Guy Hansen at 715-282-5810 or going to

www.rhinelanderareafoodpantry.org.

tel:715-282-5810
http://www.rhinelanderareafoodpantry.org/

Volunteer Connection
Page 7

Food Pantry takes Ownership of Building

Its official, the Rhinelander Area Food Pantry will be moving to their new location later this year. Ownership
of the building at 627 Coon Street transferred from Golden Harvest Market to Rhinelander Area Food Pantry
on January 17th. Golden Harvest will be constructing a new larger facility and hope to move by early summer.

Pictured at the closing meeting are (left to right) Timothy
and Nicole Conjurske (Golden Harvest owners) along with
representatives of RAFP, Chris Dries, Strategic Planning
Committee member, Guy Hansen, Executive Director, Jane
Motowski, Manager, and Ginger Chrobak, Treasurer.

Left (top to bottom): Ken Chrobak, Ginger Chrobak, Jane
Motowski & Guy Hansen
Top: Shelly Rhode (Oneida Title Closing Agent)
Right (top to bottom): Timothy Conjurske, Nicole
Conjurske, Chris Dries

Attorney John Priebe donated all the legal work for these transactions.
Thank You, John!

Volunteer Connection
Page 8

Rhinelander Area Food Pantry – New Logo Contest

The Rhinelander Area Food Pantry (RAFP) will be moving into a new building in mid 2014. In
conjunction with this move, a contest will be held to develop a new logo. The image or shape should
be easily recognizable to represent this non-profit Food Pantry. The contest is open to anyone living
in the RAFP service area. The winning logo will be selected by the RAFP Steering Committee and a
$100 cash prize (donated by a community member) will be awarded. Upon selection, the designer will
relinquish all rights to the logo to the Rhinelander Area Food Pantry and no additional payment or
credit should be expected.
Contest rules:

1. Rhinelander Area Food Pantry or RAFP must be integrated within the logo

2. Food items or food shopping container (ie: shopping cart) are preferred to be included in the

logo

3. A simpler rather than complicated image is preferred

4. Logo should be suitable for use on letterhead, pamphlets, posters and outdoor signage.

5. Preferences are fonts that are clean and crisp.

6. Logo should present well in color or black and white

7. Must be 100% original art. All elements must be created specifically for this contest.

8. Contest entries will be accepted from February 1 through April 30, 2014 and should be

submitted (along with name, address, telephone number and email address), in print ready

format (vector art), to rafp@frontiernet.net.

The winner of the contest will convey these qualities to develop a logo that will be memorable, in the
sense that by looking at our logo people will easily recognize and identify it with the Rhinelander Area
Food Pantry.

Current logos in use:

Additional information is available by contacting Guy Hansen at 715-282-5810 or going to
www.rhinelanderareafoodpantry.org.

tel:715-282-5810
http://www.rhinelanderareafoodpantry.org/

Volunteer Connection
Page 9

Rhinelander Area Food Pantry will once again participate in the Annual $1 Million
Giveaway to Fight Hunger

For the 17th consecutive year, Alan Shawn Feinstein will divide one million dollars among anti-hunger agencies
nationwide. The amount received is based on the amount received locally in the months of March and April
2014.

The Rhinelander Area Food Pantry challenges local residents to contribute toward requirements for sharing in
part of this grant. Only donations or pledges received from March 1st to April 30th can be counted. These
donations may include cash, checks and food items (valued at $1.00 per item or pound) or pledges, as long as
they were obtained as part of this challenge.
One million dollars will be divided proportionately among all participating agencies (a minimum of $250 and a
maximum of $40,000).

The Feinstein Foundation is a philanthropic organization started by Alan Shawn Feinstein of Rhode Island. He
retired in 1996 from work as a financial writer and advisor, and now puts up the funds every year to challenge
local communities to get involved and help their neighbors. Feinstein’s past $1 million challenges to fight
hunger have raised a record $1 Billion for over 2,000 agencies nationwide.

To help the pantry meet this challenge, monetary donations can be made to: Rhinelander Area Food Pantry.
C/o Associated Bank, 8 W. Davenport St., Rhinelander, WI 54501. Food items may be dropped off at the Food
Pantry at 436 N. Brown St. from 9 AM to Noon, Monday through Thursday.

More information on the Feinstein Foundation can be found at www.feinsteinfoundation.org or by calling 401-
467-5155. For more information on the local campaign, contact Rhinelander Area Food Pantry Executive
Director Guy Hansen at 715-282-5810.

http://www.feinsteinfoundation.org/

Volunteer Connection
Page 10

Fresh Hope for the Hungry

Trig's Annual Stuff-A-Truck to provide Fresh Hope for the Hungry!

This is going on in February at your local Trig’s. Donations can be dropped off at any Trig's

locations. All donations will stay in local communities.

Much needed items include

breakfast cereals

canned dinners

pasta and sauces

coffee

laundry detergent

and

 personal care items

Donating even a small amount can make a BIG difference

For more information on helping the Rhinelander Area Food Pantry, call 715-369-7237
www.rhinelanderareafoodpantry.org

../../../Documents%20and%20Settings/Julie/Local%20Settings/Temp/www.rhinelanderareafoodpantry.org

