[image: http://intranet.ad.lancscc.net/media/1764/lcc-a4-colour.png]
[bookmark: _GoBack]Foodbanks in Lancashire
	District
	Foodbank

	Burnley
	The Church on the Street
B C Church, Adamson, St Burnley, BB12 6RB
Pastor Mick Fleming, 07582 776574, Michaelflemmingaim@gmail.com

	
	Gannow Community Centre
Alan Barnes, alan.barnes@bprcvs.co.uk

	
	Burnley Community Kitchen
Unit 83 in the Upper Market Square of Charter Walk Shopping Centre
https://www.burnleyfccommunity.org/facilities/burnley-community-kitchen/

	
	The Cabin
Venice Avenue South West Burnley
Annette Bailey (baileya09@hotmail.com)

	
	Salvation Army – Burnley
Richard Street, BB11 3AJ
https://www.salvationarmy.org.uk/burnley

	
	West Craven Foodbank
Barnoldswick, Earby and the surrounding area
https://wcravenfoodbank.org/

	
	Spacious Places
48 Sandygate, Burnley, BB11 1RN
http://www.spaciousplace.co.uk/food-bank/
Can email the online referral form to food@spaciousplace.co.uk. Or to discuss a referral, contact 01282 222030.

	
	Burnley and Pendle Foodbank group:
Inspiring Grace Foodbank – 07788270413
Deliver in Burnley and Pendle
Nelson Community Mosque Foodbank - 07873282580
Deliver in Burnley and Pendle
Ghausia Foodbank – 07449559459
Deliver in Burnley

	
	Tesco
Billie - Community Manager
2186@uk.tesco.com

	Chorley
	Living Waters Church Storehouse Foodbank
33-45 Bolton Street, Chorley, PR7 3AB
https://www.facebook.com/LWStorehouse/

	
	See Citizen's Advice website:
https://citizensadvicelancashirewest.org.uk/index.php/food-banks/

	Fylde
	Fylde Foodbank
The Annex, United Reformed Church, St George's Road, Lytham St Anne's, FY8 2AE
Locations in St Annes, Kirkham and Warton.
The Trussell Trust - https://www.trusselltrust.org/get-help/find-a-foodbank/fylde/

	Hyndburn
	Maundy Relief
29-31 Abbey Street, Accrington, BB5 1EN
http://maundyrelief.co.uk/food-and-lunches/

	
	Oswaldwistle Churches Food Bank
Catlow Hall street, Accrington, BB5 3EZ
http://www.saintmarysoswaldtwistle.co.uk/page10.html

	
	St Charles Rishton
Gt. Harwood, Clayton le Moors, Altham and Rishton.
http://www.stcharlesrishton.co.uk/page20.html

	Lancaster
	Morecambe Bay Foodbank
West End Community Centre, Westminster Road, Morecambe, LA4 4JE
The Trussell Trust - https://www.trusselltrust.org/get-help/find-a-foodbank/morecambebay/

	
	The Olive Branch Lancaster
1 Westbourne Road, Lancaster, LA1 5DB
https://www.the-olivebranch.org.uk/

	
	West End Impact
4-10 Heysham Road, Morecambe, LA3 1DG
http://www.westendimpact.org.uk/

	
	Salvation Army – Morecambe
131 Balmoral Road, Morecambe, LA3 1HJ
https://www.salvationarmy.org.uk/morecambe

	
	Eggcup Lancaster
Lansil Way, Lansil Industrial Estate, Caton Road, Lancaster, LA1 3QY
https://www.eggcup.org/

	
	Grace Ministries Morecambe
37 Yorkshire Street West, LA3 1QE
https://www.graceministriesmorecambe.org/

	
	Lancaster and Morecambe Lions Club
St James Hall at Heysham on Thursday nights

	Pendle
	Colne Open Door Centre
1 Great George Street, Colne, BB8 0SY
http://www.colneopendoorcentre.org.uk/index.html

	
	Burnley and Pendle Foodbank group:
Inspiring Grace Foodbank – 07788270413
Deliver in Burnley and Pendle
Nelson Community Mosque Foodbank - 07873282580
Deliver in Burnley and Pendle
Colne Madina Foodbank – 07788270413
Deliver in Colne

	Preston
	Salvation Army – Preston
Harrington Street, PR1 7BN
https://www.salvationarmy.org.uk/preston

	
	Luv Preston
Suite 212, City House, 131 Friargate, Preston, PR1 2EF
https://www.luvpreston.com/

	
	Noor Foodbank
Noor Hall, Noor Street, Preston, PR1 1QS
https://noorfoodbank.co.uk/

	
	Holy Family Church – Ingol
Whitby Avenue, Ingol, Preston, PR2 3YP
http://holyfamilyparish.weebly.com/

	
	Intact Community Pantry
49 Whitby Avenue, Preston, PR2 3YP
Can take home a bag of food for £3. Call intact 01772 760 760

	Ribble Valley
	Ribble Valley Foodbank
United Reformed Church, Castle Gate, Clitheroe, BB7 1AZ
Locations in Clitheroe and Longridge
The Trussell Trust - https://www.trusselltrust.org/get-help/find-a-foodbank/ribblevalley/

	Rossendale
	The RAFT Foundation
Suite 35 3rd Floor, Hardmans Business Centre, New Hall Hey, Rawtenstall, BB5 6AJ
http://www.raftfoundation.org/home/4577385244
https://en-gb.facebook.com/the.raft.foundation

	
	Haslingden Community Link
Bury Road |Haslingden |Rossendale |Lancs|BB4 5PG
Community Reception: 01706 230116 opt 5
FareShare food from Tesco and Asda on Thursday mornings.
Andrew Mullaney, Development & General Manager, amullaney@hcl.org.uk Direct Tel 01706 230116
Website www.hcl.org.uk

	South Ribble
	New Day Church (formerly Calvary Christian Fellowship)
Covers Lostock Hall, Penwortham, Bamber Bridge, Clayton Brook and Leyland
http://www.newdaychurch.uk/serving-our-community/food-bank

	
	Penwortham Foodbank
Penwortham Community Centre, Kingsfold Drive, PR1 9EQ
https://www.facebook.com/PenworthamFoodBank/

	
	Churches Together Leyland
St Mary's RC Church, Broadfield Drive, Leyland, PR25 1PD
http://www.churchestogetherinleyland.org/associated-groups/

	
	See Citizen's Advice website:
https://citizensadvicelancashirewest.org.uk/index.php/food-banks/

	West Lancashire
	Ormskirk Foodbank
New Church House, Church Street, Ormskirk, L39 3RD
The Trussell Trust - https://www.trusselltrust.org/get-help/find-a-foodbank/ormskirk/

	
	Skelmersdale Foodbank
The Ecumenical Centre, Northway, Skelmersdale, WN8 6LU
The Trussell Trust - https://www.trusselltrust.org/get-help/find-a-foodbank/skelmersdale/

	
	West Lancashire Borough Council can provide a food voucher:
https://www.westlancs.gov.uk/bills-benefits/help-and-money-advice/food-banks.aspx

	
	See Citizen's Advice website:
https://citizensadvicelancashirewest.org.uk/index.php/food-banks/

	Wyre
	See Fleetwood Together: https://fleetwoodtogether.com/
01253 774313

	
	SVP Fleetwood Foodbank
Based at St. Wulstan & St. Edmunds Church Fleetwood

	
	Christ Church Thornton
The Meadows Food Pantry, Meadows Avenue, Thornton-Cleveleys, FY5 2TW
https://www.christchurchthornton.uk/what/activities/activities-for-everyone/

	
	Mustard Seed

	
	Food club at Westview Community Centre

	
	See Citizen's Advice website:
https://citizensadvicelancashirewest.org.uk/index.php/food-banks/

image1.png
Lancashire

County
Council

