

THE CHURCH OF
JESUS CHRIST
OF LATTER-DAY SAINTS

Bishop's Order for Commodities—Food and Supplies (United States)

Family name	No. in family	Delivery address	<input type="checkbox"/> Deliver <input type="checkbox"/> Pick up	Date
Ward name	Ward unit number	Stake name	Stake unit number	

CANNED MEATS		Quantity ordered	Quantity filled	SEASONINGS		Quantity ordered	Quantity filled	FLOUR		Quantity ordered	Quantity filled	FRESH FRUITS		Quantity ordered	Quantity filled	Storehouse Use Only	
																Reference number	
Beef chunks	14.4 oz			Cinnamon	2.1 oz			Pancake mix	4 lb			Apples	1 lb				
Beef stew	14.4 oz			Pepper, black	2.2 oz			Wheat flour	10 lb			Bananas	1 lb			Filled by	
Chili	14.4 oz			Salt	26 oz			White flour	10 lb			Oranges	1 lb				
Pork and beans	14.4 oz			Vanilla extract	4 fl oz			PASTA				Fruit in season	1 lb				
Tuna	5 oz			BEANS, RICE, AND POTATOES				Macaroni	1 lb			MEATS				PERSONAL PRODUCTS	
Turkey chunks	14.4 oz			Beans, black (canned)	14.8 oz			Macaroni and cheese	7 oz			Franks	1 lb			Deodorant, men's	1 ea
CANNED SOUPS				Beans, pinto (dry)	1 lb			Noodles	1 lb			Ground beef				Deodorant, women's	1 ea
Chicken noodle	14.4 oz			Beans, white (canned)	14.8 oz			Spaghetti	1 lb			Hamburger patty	1 lb			Hand soap	5.5 oz bar
Cream of chicken	14.4 oz			Potatoes, instant	28 oz			CEREALS				Sausage				Razor, disposable	1 ea
Cream of mushroom	14.4 oz			Rice	1 lb			Creamy wheat	2 lb			Stewing beef	1 lb			Sanitary napkins	pkg of 24
Tomato	14.4 oz			COOKING PRODUCTS				Granola	2 lb			MEATS, CEREAL				Shampoo	16 fl oz
CANNED FRUITS				Baking powder	8 oz			Oats, rolled	2 lb			Beef roast	approx. 7.5 lb (ea)			Shaving cream	11 oz
Applesauce	28.4 oz			Baking soda	1 lb			Raisin bran	20 oz			Chicken	approx. 3 lb (ea)			Tampons, regular	pkg of 18
Peaches	29 oz			Gravy mix, brown	serves 12			Toasted Os	1 lb			Ham, smoked	approx. 2.5 lb			Tampons, super	pkg of 18
Pears	29 oz			Milk, canned	12 fl oz			DAIRY AND EGGS				Pork roast	approx. 2 lb (ea)			Toilet paper	1 roll
CANNED VEGETABLES				Raisins	15 oz			Butter	1 lb			Turkey roast	approx. 4 lb (ea)			Toothbrush, adult	1 ea
Corn	14.4 oz			Shortening	3 lb			Cheddar cheese	1 lb			BABY PRODUCTS				Toothbrush, child	1 ea
Green beans	14.4 oz			Vegetable oil	24 fl oz			Cottage cheese	1 lb			Baby cereal	16 oz			Toothpaste	4 oz
Spaghetti sauce	27.7 oz			Vinegar	1 qt			Eggs	1 doz			Baby formula	14.1 oz			BREADS	
Tomato sauce	14.4 oz			Yeast	3 packs			Ice cream, vanilla	1/2 gal			Diapers, 8–14 lb	pkg of 50			Bread, wheat	loaf
Tomatoes, diced	28 oz			JAM AND CONDIMENTS				Margarine	1 lb			Diapers, 16–28 lb	pkg of 36			Bread, white	loaf
DRINKS				Condensed soup	24 oz			Milk	1 gal			Diapers, 22–37 lb	pkg of 31			Buns, hamburger	pkg of 8
Fruit juice mix	44 servings			Honey	15 oz			Sour cream	1 lb			HOUSEHOLD PRODUCTS				Buns, hot dog	pkg of 8
Hot cocoa mix	28 servings			Jam, raspberry	20.5 oz			FRESH VEGETABLES				Aluminum foil	roll			Tortillas, flour	pkg of 10
Milk, dry	29 servings			Jam, strawberry	20.5 oz			Carrots	1 lb			Bleach, liquid	64 fl oz			THANKSGIVING AND CHRISTMAS ITEMS	
Tomato juice	26 fl oz			Mustard	10.5 oz			Lettuce	head			Cleanser	14 fl oz			Candy	1 lb
DESSERTS				Pancake syrup	24 fl oz			Onions	1 lb			Detergent, dish	22 fl oz			Cranberry sauce	16 oz
Gelatin, lime	serves 6			Peanut butter	28 oz			Potatoes	1 lb			Detergent, dishwasher	3.75 lb			Nuts, mixed	1 lb
Gelatin, raspberry	serves 6			Salad dressing	1 qt			Tomatoes	1 lb			Detergent, laundry	4.5 lb			Olives, black	16 oz
Gelatin, strawberry	serves 6			Salsa	27.8 oz			Vegetables in season	1 lb			Plastic wrap	roll			Pumpkin, canned	29 oz
Pudding, chocolate	serves 6.5			SUGAR								Spray cleaner	32 fl oz			Stuffing mix, dry	6 oz
Pudding, vanilla	serves 6.5			Brown sugar	2 lb											Turkey, whole	1 ea
Cake mix, chocolate	18 oz			Granulated sugar	5 lb												
Cake mix, yellow	18 oz			Powdered sugar	2 lb												

1. Prepared by	2. Bishop's signature	3. Received by
Preparer's phone (with area code)	Bishop's phone (with area code)	Family's phone (with area code)

Instructions: Bishop's Order for Commodities—Food and Supplies (United States)

1. The bishop uses the Needs and Resources Analysis form (32290) to analyze the needs of the individual or family. In many cases, LDS Employment Resource Services can provide solutions.

2. Under the direction of the bishop, the Relief Society president may consult with the individual or family to determine specific needs. She may refer to the Menu Planner below. She then completes the following sections on the front of this form:

a. The family, delivery, date, ward, and stake information at the top of the form.

b. "Quantity ordered." Generally, order enough to meet the needs of the individual or family for approximately two weeks.

c. "Prepared by."

d. "Preparer's phone."
3. The bishop approves and signs the form and keeps the pink copy.

Important: Bishops should not sign blank forms to be filled out later.

4. The recipient or the Relief Society president sends or takes the white and canary copies to the storehouse.

5. The bishop gives the individual or family opportunities to work to the extent of their ability for the assistance they receive.

Menu Planner (optional)

		Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1st Week	Breakfast							
	Lunch							
	Dinner							
2nd Week	Breakfast							
	Lunch							
	Dinner							