[image: image1.png][

FOODBANK

3@

ENDING HUNGER,
FEEDING THE FUTURE

4TH QUARTER REPORT
Foodbank of Santa Barbara County, Attn: Jamie Diggs

490 W. Foster Rd. Santa Maria, CA 93455 Ph: (805) 937-3422 x 103 Fax: (805) 937-8750
DUE NO LATER THAN JULY 8th
	 Agency Name
	
	
	
	Agency Code
	
	

	Person Completing Form
	
	Phone number
	
	

	NEW CLIENTS SERVED
	
	4th Qtr (Apr-June)

	NEW CLIENTS this quarter only
	
	(This is total #1

	AGE GROUPS
	
	

	0 to 17
	
	

	18 to 59
	
	

	60 +
	
	

	Total
	
	(This total should match total #1

	GENDER
	
	

	Male
	
	

	Female
	
	

	Total
	
	(This total should match total #1

	ETHNICITY
	Non-Hispanic
	Hispanic

	Non-Mixed:
	
	

	 American Indian / Alaskan Native
	
	

	 Asian
	
	

	 Black / African American
	
	

	 Native Hawaiian / Pacific Islander
	
	

	 White
	
	**

	Mixed:

 American Indian / Alaskan Native and White
	
	

	 Asian and White
	
	

	 Black / African American and White
	
	

	 American Indian / Alaskan Native and
 Black / African American
	
	

	Total
	

	HOMELESSNESS
	↑ The above total should match total #1

	Homeless Individuals
	

	Chronically Homeless Individuals
	

	Total of all homeless families
	

	Total of all Female Heads of Household served within this quarter
	

[image: image2.png][

FOODBANK

3@

ENDING HUNGER,
FEEDING THE FUTURE

4TH QUARTER REPORT
The Foodbank of Santa Barbara County tracks the number of individuals that we provide food to on an annual basis. We use each of your reports to create a yearly total of clients served through your program. It is extremely important that you return your report no later than July 8th. If your report is not turned in promptly, your shopping privileges maybe suspended.
Instructions:

Please report on the number of NEW clients served within the 4th quarter from April 1 through June 30. Clients reported on in the previous quarter should not be counted.

· Number of clients served within Quarter: Please only indicate the number of NEW clients served within the three months of the particular quarter.

· Age Groups: Using the total from number of NEW clients served within this quarter, indicate ages served.

· Ethnicity: Using the total from number of NEW clients served within this quarter indicate how many were in the specified ethnic groupings.

**Note: Purely Hispanic Clients should be indicated in the Hispanic/Non-Mixed/White cross-section.

· Homeless Individuals: Indicate the number of NEW clients served within the quarter who are homeless, without a stable residence. This total may not necessarily match the number of clients served.

· Chronically Homeless: Indicate the number of NEW clients served within the quarter who are chronically homeless. Chronically homeless are those individuals who were:

a) In a shelter or on the street for the entire last year

b) In a shelter or on the street four times in the last three years

· Homeless Families: Indicate the number of NEW families served within quarter who are homeless, without a stable residence. This total may not necessarily match the number or households served.
· Female Heads of Households: Indicate the number of female heads of households served within the quarter. This total may not necessarily match the number of new clients served.

Revised 2/17/2012

