

In partnership with Valencia County Older Americans Program Joseph Campos, Director


Join Comfort Keepers and Valencia County Older Americans Program Today to Fight Senior Malnutrition!

Hunger is a serious threat facing millions of seniors in the United States. It is estimated that one in nine seniors experience some form of hunger or food insecurity. Join us in support of *Comfort Keepers* and *the Valencia County Older American's Program* campaign to *STOP Senior Hunger* by making a donation of senior —friendly food at any of the following locations throughout May in recognition of National Older Americans Month.

FOOD COLLECTION SITES:

Belen Senior Center Comfort Keepers, 1202 Main St. (by appt. only)

Los Lunas Senior Center Los Lunas Village Hall

Old County Courthouse Los Lunas RSVP Office, 100 Main St., Belen

School of Dreams Academy, Los Lunas Center for Ageless Living, Los Lunas

Youth Center Goldie's Café, Rio Communities

To speak with us about improving nutrition through our homecare services, please call

Comfort Keepers: 505.515.0001


Suggested Non-Perishable Food Donations for Seniors

Thank you for your generosity!

Fruits

Canned mixed fruit (in light syrup)

Canned pineapple (in light syrup)

Canned peaches and pears (in light syrup)

Individual servings of fruit or applesauce

100% fruit juices (apple, grape, cranberry)

Raisins

Prunes

Dried mixed fruits

Fig bars

Applesauce

Vegetables

Mixed Vegetables (Low sodium)

Chickpeas

Black beans

Baked beans

Canned or stewed tomatoes

Jarred salsa

Canned beets

Protein (Meat/Fish)

Canned Tuna (Packed in Water)

Canned Salmon (Packed in Water)

Canned Mackerel (Packed in Water)

Canned Chicken

Canned Beef

Protein (Other)

Peanut Butter

Ensure® Nutrition Shake

Ensure® Protein Bars

Canned Nuts (No salt added)

Trail mix

Soups

Low sodium soups

Whole Grains

Brown rice

Instant oatmeal (Low sodium or heart healthy)

Dry cereals (Cheerios®, Shredded Wheat®)

Cream of Wheat®

Whole grain/wheat pasta

Crackers

Muffin and bread mixes

Dairy

Evaporated Milk

Nonfat dry milk

Nondairy creamer

