

Guide to the Food Supplement Program (FSP) in Maryland

2015 Edition

ABOUT MARYLAND HUNGER SOLUTIONS

Maryland Hunger Solutions' mission is to end hunger, improve nutrition, and promote the well-being of Marylanders in need through education, advocacy, outreach, and collaboration. To accomplish this goal, we work in areas of the state with high concentrations of low-income residents to expand use of the federal nutrition programs (SNAP/Food Stamps, known in Maryland as the Food Supplement Program; school lunch and breakfast; afterschool, summer, and child care nutrition programs; and WIC) by engaging in public education, research and information dissemination, networking, training, technical assistance, outreach efforts, and advocacy. We seek to promote best practices to increase participation, to ensure that the federal nutrition programs are fully implemented, to research and analyze the extent of hunger and food hardship, to raise awareness through education and outreach, and to advocate for needed policy and systems changes to better serve those in need.

Established in 2007, MDHS is a separately staffed and funded initiative of the Food Research and Action Center. Maryland Hunger Solutions is a core member of the Partnership to End Childhood Hunger, a public-private coalition led by the Governor's Office for Children to raise awareness about childhood hunger in the state and increase participation in nutrition programs that combat hunger.

Maryland Hunger Solutions works closely with state and local organizations to improve participation in and expand access to the Food Supplement Program (FSP). In 2013, Maryland Hunger Solutions supported the acceptance of FSP benefits at nine farmers' markets in Baltimore City and two in Baltimore County, further increasing access to healthy food for FSP/food stamp recipients Maryland.

The project was made possible through generous funding from the Abell Foundation, Crossroads Community Food Network, Kaiser Permanente of the Mid-Atlantic States, the Harry and Jeanette Weinberg Foundation, and the Wholesome Wave Foundation Charitable Ventures.

Maryland Hunger Solutions gratefully acknowledges the following funders for their support of our work.

AARP Foundation
Abell Foundation
Community Foundation for the National Capital Region
Community Foundation for Prince George's County
Consumer Health Foundation
Crossroads Community Food Network
Betty Lee and Dudley P. Digges Memorial Fund
Fund for Change
David and Barbara B. Hirschhorn Foundation
Horizon Foundation
Kaiser Permanente of the Mid-Atlantic States
The Kresge Foundation
Zanvyl and Isabelle Krieger Fund
MAZON: A Jewish Response to Hunger
The Moriah Fund
Morningstar Foundation
Leonard and Helen R. Stulman Charitable Foundation
United Way of Central Maryland
United Way of the National Capital Area
U.S. Department of Agriculture
Walmart Foundation
Harry and Jeanette Weinberg Foundation
Wholesome Wave Foundation Charitable Ventures

WHAT IS FSP/SNAP/FOOD STAMPS?

The Supplemental Nutrition Assistance Program (SNAP), formerly known as the Food Stamp program, is the federal government's biggest supplemental nutrition program. The program is not welfare. Your federal tax dollars pay for these benefits and you are entitled to use this program as long as you are eligible to participate. There is no time limit. In Maryland, SNAP is known as the Food Supplement Program (FSP).

Food stamps, SNAP and FSP all refer to the same program.

- The Food Supplement Program (FSP) helps over 790,000 Marylanders buy groceries each month. With FSP, individuals and families stretch their grocery dollars in order to buy healthier and fresher foods.
- In Maryland, the average monthly FSP benefit is about \$127 per person. FSP may not pay for all of your groceries, but it can help you buy the basics like bread and milk, or it can help you buy more fruits and vegetables. If you get FSP, you can use more of the money you were spending on groceries to pay for rent, utility bills, child care, or other important expenses.
- FSP benefits come each month on an Electronic Benefit Transfer (EBT) card, which is like a bank or debit card. In Maryland, the EBT card is called an Independence Card.

FSP benefits can only be used to buy certain food items, such as:

- **Non-hot groceries** (fresh fruits and vegetables, canned goods, frozen foods, bread, milk)
- **Plants and seeds** that will grow into fresh fruits and vegetables or herbs
- You **cannot buy** these things with FSP:
 - **Alcohol or tobacco**
 - **Hot prepared foods**
 - **Soap or paper products**
 - **Vitamins and medicines**
 - **Pet food (except for service animals)**

WHO CAN GET FSP?

Many people can get FSP, including people in these groups:

- **U.S. citizens;**
- Many **immigrants** who came to the U.S. legally (more information below);
- Citizens or legal permanent resident **children;**
- **Low-income workers** and **unemployed people;**
- People experiencing **homelessness;** and
- People in **battered women's shelters or programs, community health programs, alcohol and drug treatment centers, and homeless shelters.**

People in these groups usually cannot get FSP benefits:

- **Most people on strike;**
- All **undocumented immigrants;** and
- People who have **not followed FSP rules** in the past.

Immigrants who are here legally can get FSP if they are:

- **Children** (under the age of 18);
- **Serving in the U.S. military;**
- **Disabled;**
- **Cuban or Haitian;**
- **Victims of human trafficking;**
- **Refugees;**
- **Asylees;**
- Immigrants with a **postponed deportation** status;
- Immigrants who have had a **Green Card (Lawful Permanent Resident status) for a minimum of five years;**
- Immigrants who were in the U.S. legally and were **65 or older** as of **8/22/1996;** or
- Documented immigrants who have **worked in the U.S. for at least 10 years** (even if they were undocumented during some of those 10 years).

DO I APPLY FOR FSP BY MYSELF OR FOR MY HOUSEHOLD?

Whether you can get FSP benefits depends on your household size, gross monthly income, and basic living expenses. The first step to find out if you are eligible is figuring out your household size.

According to FSP guidelines, your household size is the number of people who live together and purchase and prepare food together on a regular basis.

- Some people that live together cannot apply separately and must all be on the same application. These people are:
 - **Married couples** who live together; and
 - **People 22 and under** who live with their parents or guardians.
(In these cases, if one person in the household applies, the other people must also be on the application.)
- **Elderly people and disabled people** who live with others can apply as a separate household (or as a couple, if they are married). An elderly person is any individual **age 60 or older**, while a disabled person is someone receiving certain federal or state disability payments.

Even if only one member of a family is eligible for FSP, you can still apply for FSP support and get some benefits. Just because one member of a household may not be eligible for FSP does not mean that the whole family is ineligible — even in cases of immigration status.

- Simply tell the caseworker that you are applying for the people who can get FSP to get it.
Undocumented immigrants will not get FSP.
- The **Department of Social Services** (where all the applications are processed) will need dates of birth and income information for everyone in the household, whether or not they qualify for FSP. They will need Social Security numbers for the eligible people. Then, they will calculate the amount of money that only the eligible people will receive from FSP.
- **Applying for FSP does not affect immigration status in the United States.** This information is not shared with immigration authorities, unless someone applies with false information.
- **Someone who applies for or receives FSP will not be deported or be denied residency or citizenship.** This is a nutrition program and does not affect immigration status.

DO I MAKE TOO MUCH MONEY TO GET FSP?

Gross Monthly Income Guidelines for FSP

To see if your household might qualify for benefits, look at the chart below. Use the number of people in your household to see if your household's income (from employment and/or benefits) before taxes falls within FSP eligibility guidelines.

How many people live in your house? (household size) Is your gross monthly income less than this? If so, you may be eligible for benefits.	1	2	3	4	5	6	7	8
	\$1,945	\$2,621	\$3,298	\$3,975	\$4,651	\$5,328	\$6,005	\$6,681

Whether you can get FSP or not depends on your income and on expenses like rent, utilities, child care, and medical bills. If your income is less than the guidelines above, you should apply for FSP to see if you are eligible for a benefit.

Benefit Amount Based on Household Size

The average FSP benefit in the state of Maryland is \$130 a month. The minimum and maximum benefit amounts are listed below, based on household size. How much you can get depends on your income and expenses.

How many people live in your house? (household size) You could get this much a month in FSP benefits.	1	2	3	4	5	6	7	8
	\$16 ↑ ↓ \$194	\$16 ↑ ↓ \$357	\$16 ↑ ↓ \$511	\$16 ↑ ↓ \$649	\$16 ↑ ↓ \$771	\$16 ↑ ↓ \$925	\$16 ↑ ↓ \$1022	\$16 ↑ ↓ \$1169

HOW DO I SIGN UP FOR FSP?

Step 1: Start an application

Fill out all the information that you can on the application. Your caseworker will ask you anything else the agency needs to know.

- **Online Application** — Go to www.marylandsail.org
 - Click on “Start/Update Application” and then “Start Application.”
 - Select “Food Supplement Program” and any other programs you would like to apply for.
 - Write down your control ID number, located at the top of the page, so that you can finish the application later if you need to.
- **Paper Application** — Paper applications are available at local Department of Social Services (DSS).
 - Paper applications can be picked up from any Department of Social Services office. You may have someone pick up an application for you.
 - Call your local DSS office and request to have an application mailed to you.
 - Visit http://www.dhr.state.md.us/blog/?page_id=2845 to download and print an application.
- **Phone Application** — Call Maryland Hunger Solutions (410-528-0021) for help filling out an application over the phone.

Make sure you include these expenses on your application:

- **Expenses like rent, mortgage, and utilities** (even if your name is not on the bills);
- **Child care or adult care expenses** (out-of-home care, transportation, and co-pays — even if they are not paid to a formal company); and
- **For elderly and disabled people, medical expenses that total \$35 or more per month** (like co-pays, doctors’ bills, over-the-counter and prescription expenses, and transportation costs).

Step 2: Turn in the application

- It doesn’t matter if the application is not complete. As long as your **name, address, and signature** are there, it will be accepted.
- **Online application (faster):** The application will be sent directly to the Department of Social Services when you click “Submit.”
- **Paper application (slower):** Turn in the application to the closest Department of Social Services office. (There is a list of locations at the end of this booklet.) You should drop it off in person. Make sure you get a receipt when you drop off your application, and keep it for your records.

Step 3: Complete the interview

- If you prefer to do a **telephone interview**, request a telephone interview when you fill out your application (in the “Comments” section online) and/or call the office when you get a letter about your interview from DSS.
- If you drop off an application in person, you can get an **interview the same day** or schedule one for a different day.
- During the interview, you will meet a **case manager**. This person will ask you the same kinds of questions that you were asked on the application and will fill in extra information. The case manager can also help you apply for other programs.
- The case manager will tell you which **documents** you need to turn in. If you have a telephone interview, the agency might send a follow-up letter with an envelope to send the documents back.
- **Ask questions** during your interview. It is important that you understand everything about the program so that you can get FSP.
- ***Write down the name and phone number of your caseworker in case you need to contact him or her later.***

HOW DO I SIGN UP FOR FSP?

Step 4: Turn in documents

- **Turn in your documents as soon as possible.** You may not get FSP if you do not do this or if you do it too late.
- Documents that you may be required to turn in to your case manager might include:
 - **Proof of identity** — a photo ID or a friend, neighbor, or family member who can verify your name and identity;
 - **Proof that you live in Maryland** — a photo ID with a current, Maryland address, mail that is addressed to you, or a signed letter from your neighbor;
 - **Proof of Income** — pay stubs, letters from Social Security, VA benefits, educational scholarships, grants or loans, unemployment payments, or your employer’s name and phone number;
 - **Proof of Housing Expenses** — recent rent or mortgage payment receipts;
 - **Proof of Immigration Status** — immigration or naturalization papers; and
 - **Proof of Child Support Payment** — proof of legal payment obligation and amount you are paying.
- Your case manager will tell you, either during your interview or in the form of a letter, if the agency requires any further documents to verify information on your original application.
- **Someone else can turn the documents in for you.** Just make sure you get a **receipt** for everything you turn in!

Step 5: Approval

- The Department of Social Services (DSS) has **30 days** from the date of your application to tell you if you will get FSP or not (or seven days if you qualify for “expedited food stamps”). If the agency approves your application, you will get a letter that says how much you will get each month. You will also get your EBT card with information about how to activate it.
- Even if you don’t get FSP/food stamps, you will get a letter that explains why.
- If you do not get a letter that says whether you were approved or not, or if you think the agency should not have denied you or that the amount the agency gave you was wrong, you should file an appeal in writing.
 - You have **90 days** after receiving your notice to file an appeal.
 - If you need a lawyer, get in touch with Legal Aid:
Maryland Legal Aid, 500 East Lexington Street, Baltimore, MD 21202, (410) 951-7777

Step 6: Keep up with the program

- Make sure you notify DSS of important **changes** (household size, income, rent, utilities, etc.)
 - Do this by filling out a Change Report Form at your local DSS office.

Step 7: Complete the re-determination

- The Department of Social Services will send you a re-determination letter in the mail **six months after you apply**. This letter will include a form that you have to **fill out and mail back** in order to **keep getting FSP**. If you need help **reading** or **understanding** the letter or form, call Maryland Hunger Solutions (410-528-0021).
**Note: Elderly people and disabled people will receive this form 12 months after they apply. People experiencing homelessness will receive it in three months.*
- You will also have to turn in **documents** and might have to do an **interview** for the re-determination.
- This is a **very important** step, so make sure to keep an eye on your mail around this time of the year and ask for help if you have problems filling out the form or sending it back.

Other Helpful Tips

- Make sure you get a **receipt** every time you turn new documents in to the Department of Social Services.
- If you are **having trouble** with your case, have questions about your benefits, or think you are receiving the wrong amount of FSP every month, contact your case manager, case manager's supervisor, or the **Department of Human Resources hotline at 1-800-332-6347**.

WHAT ARE MY RIGHTS AND RESPONSIBILITIES?

You have the right to:

- **Receive forms** the same day that you go to the DSS office.
- Be tested to receive “expedited food stamps” (food stamps given within seven days of applying).
- **Fill out only your name, address, and signature** before turning in an application.
- **Turn in your application at DSS the same day that you fill it out**, as long as it is during normal operating hours.
- Request **interpretation** and **language services** in a language other than English to be provided to you free of charge.

You should:

- **Give complete and correct information.** If you give false information, you might lose your FSP benefits. Sometimes, fines or criminal charges can be filed against people who lie on their application.
- Let your caseworker know about any **changes** that you have to report, like a change in your income or number of people in your family.
- **Keep your appointment at DSS.** (However, if you miss the appointment, be sure to call your caseworker right away to get a new appointment.)
- **Always request a receipt** for documents you turn in.

The caseworker should:

- **Explain** the program rules to you.
- Ask **questions** to finish the application.
- Give a **list of documents** that you need to bring in to finish your application.

To contact the Department of Human Resources, call 1-800-332-6347.

To contact Maryland Hunger Solutions, call 866-821-5552.

LOCAL DEPARTMENTS OF SOCIAL SERVICES (DSS)

ALLEGANY COUNTY

One Frederick Street, Cumberland, MD 21502

Phone: (301) 784-7000

Fax: (301) 784-7222

ANNE ARUNDEL COUNTY

► Annapolis

80 West Street, Annapolis, MD 21401

Phone: (410) 269-4500 | Fax: (410) 974-8566

► Glen Burnie

7500 Ritchie Highway, Glen Burnie, MD 21061

Phone: (410) 269-4500 | Fax: (410) 508-2400

BALTIMORE CITY

► Clifton-Johnston Square Center

1920 N. Broadway Street, Baltimore, MD 21213

Phone: (443) 423-6200 | Fax: (443) 423-6201

► Dunbar-Orangeville Center

2919 E. Biddle Street, Baltimore, MD 21213

Phone: (443) 423-5200 | Fax: (443) 423-5101

► Harbor View Center

18 Reedbird Avenue, Baltimore, MD 21225

Phone: (443) 423-4700 | Fax: (443) 423-4703

► Harford-North Center

2000 N. Broadway Street, Baltimore, MD 21213

Phone: (443) 423-6400

► Hilton Heights Center

500 N. Hilton Street, Baltimore, MD 21229

Phone: (443) 423-4800 | Fax: (443) 423-4802

► Northwest Center

5818 Reisterstown Road, Baltimore, MD 21215

Phone: (443) 378-4400 | Fax: (443) 423-4300

► Penn-North Center

2500 Pennsylvania Avenue, Baltimore, MD 21217

Phone: (443) 423-7600 | Fax: (443) 423-7602

► Southwest Center

1223 W. Pratt Street, Baltimore, MD 21223

Phone: (443) 423-7800 | Fax: (443) 423-7899

BALTIMORE COUNTY

► Towson

6401 York Road, Baltimore, MD 21212

Phone: (410) 853-3000 | Fax: (410) 853-3310

► Catonsville

746 Frederick Road, Baltimore, MD 21228

Phone: (410) 853-3450 | Fax: (410) 853-3456

► Dundalk

1400 Merritt Blvd. Suite C, Dundalk, MD 21222

Phone: (410) 853-3400 | Fax: (410) 853-3401

► Essex

439 Eastern Avenue, Baltimore, MD 21221

Phone: (410) 853-3800 | Fax: (410) 853-3850

► Reisterstown

130 Chartley Drive, Reisterstown, MD 21136

Phone: (410) 853-3010 | Fax: (410) 853-3069

CALVERT COUNTY

200 Duke Street, Prince Frederick, MD 20678

Phone: (443) 550-6900 | Fax: (410) 286-7429

CAROLINE COUNTY

207 South Third Street, Denton, MD 21629

Satellite office: 300 Market Street, Denton, MD 21629

Mailing address: P.O. Box 400, Denton, MD 21629

Phone: (410) 819-4500 | Fax: (410) 819-4501

CARROLL COUNTY

1232 Tech Court, Westminster, MD 21157

Phone: (410) 386-3300 | Fax: (410) 386-3429

CECIL COUNTY

170 East Main Street, Elkton, MD 21921

Phone: (410) 996-0100 | Fax: (410) 996-0464

CHARLES COUNTY

200 Kent Avenue, La Plata, MD 20646

Phone: (301) 392-6400 | Fax: (301) 870-3958

DORCHESTER COUNTY

627 Race Street, Cambridge, MD 21613
Mailing address: P.O. Box 217, Cambridge, MD 21613
Phone: (410) 901-4100 | Fax: (410) 901-1047

FREDERICK COUNTY

100 East All Saints Street, Frederick, MD 21701
Mailing address: P.O. Box 237, Frederick, MD 21705
Phone: (301) 600-4555 | Fax: (301) 600-4550

GARRETT COUNTY**► Oakland**

12578 Garrett Highway, Oakland, MD 21550
Phone: (301) 533-3000 | Fax: (301) 334-5449
TTY: (301) 334-5426

► Grantsville

28 Hershberger Lane, Grantsville, MD 21536
Phone: (301) 895-3560 | Fax: (301) 895-5149

HARFORD COUNTY

2 South Bond Street, Bel Air, MD 21014
Phone: (410) 836-4700 | Fax: (410) 836-4945

HOWARD COUNTY

7121 Columbia Gateway Drive, Columbia, MD 21046
Phone: (410) 872-8700

KENT COUNTY

350 High Street, Chestertown, MD 21620
Mailing address: P.O. Box 670, Chestertown, MD 21620
Phone: (410) 810-7600 | Fax: (410) 778-1497

MONTGOMERY COUNTY (HHS)**► Silver Spring**

8818 Georgia Avenue, Silver Spring, MD 20910
Phone: (240) 777-3100 | Fax: (240) 777-1002
TTY: (240) 777-1478

► Germantown

12900 Middlebrook Road, Germantown, MD 20874
Phone: (240) 777-3420 | Fax: (240) 777-3261

► Rockville

1301 Piccard Drive, Rockville, MD 20850
Phone: (240) 777-4600 | Fax: (240) 777-1494

LOCAL DEPARTMENTS OF SOCIAL SERVICES (DSS)

PRINCE GEORGE'S COUNTY

► *Northern Family Investment Division Offices*
6505 Belcrest Road, Hyattsville, MD 20782
Mailing address: 805 Brightseat Road Landover, MD 20785

Phone: (301) 209-5000 | Fax: (301) 209-5276

► *Southern County Multi-Service Center & Family Investment Division Offices*

4235 28th Avenue, Temple Hills, MD 20748
Mailing address: 805 Brightseat Road
Landover, MD 20785

Phone: (301) 316-7700 | Fax: (301) 316-7701

► *Central Family Investment & Community Services Divisions*

425 Brightseat Road, Landover, MD 20785

Phone: (301) 909-6000 | Fax: (301) 909-6067

QUEEN ANNE'S COUNTY

125 Comet Drive, Centreville, MD 21617

Phone: (410) 758-8000 | Fax: (410) 758-8110

TTY: (410) 758-5164

ST. MARY'S COUNTY

12110 Leonard Hall Drive, Leonardtown, MD 20650
Mailing address: P.O. Box 509, Leonardtown, MD 20650

Satellite Office: 21775 Great Mills Road,
Lexington Park, MD 20653

Phone: (240) 895-7000

SOMERSET COUNTY

30397 Mt. Vernon Road, Princess Anne, MD 21853
Mailing address: P.O. Box 369, Princess Anne, MD 21853

Phone: (410) 667-4200 | Fax: (410) 677-4300

TALBOT COUNTY

301 Bay Street, Easton, MD 21601

Mailing address: P.O. Box 1419, Hagerstown, MD 21741

Phone: (410) 770-4848 | Fax: (410) 820-7117

WASHINGTON COUNTY

122 North Potomac Street, Hagerstown, MD 21740
Mailing address: P.O. Box 1419, Hagerstown, MD 21741

Phone: (240) 420-2100 | Fax: (240) 420-2299

WICOMICO COUNTY

201 Baptist Street, Suite 27, Salisbury, MD 21801

Phone: (410) 713-3900 | Fax: (410) 713-3910

WORCESTER COUNTY

299 Commerce Street, Snow Hill, MD 21863

Mailing address: P.O. Box 39, Snow Hill, MD 21863

Phone: (410) 677-6800 | Fax: (410) 677-6810

FARMERS' MARKETS THAT ACCEPT FSP
For a complete list visit: www.eat FreshMD.com

ANNE ARUNDEL COUNTY

Annapolis FRESHFARM Market

Donner Parking Lot, Compromise Street
Sundays 8:30am-12pm
May 4 through November 23

Healthy Markets @ Baltimore Washington

Medical Center

300 Hospital Drive
Saturdays 9am-1pm
June 7 through October 25

Healthy Markets @ West Anne Arundel County

1140 Reece Road
Thursdays 4pm-7pm
June 5 through October 30

Westfield Annapolis Mall Farmers' Market

Route 50 East & Jennifer Road
Sundays 10am-2pm
May 4 through October 26

ALLEGANY COUNTY

Downtown Cumberland

100 Baltimore Street
Thursdays 9:30am-2pm
Saturdays 9:30am-1pm
May through October

Frostburg Farmers' Market

20 S Water Street
Fridays 9:30am-12:30pm
June 6 through October 10

LaVale Farmers' Market

1262 Vocke Road
Tuesday 9:30am-2pm
June 3 through October 14

Western Maryland Regional Medical Center

3500 Willowbrook Road
Wednesdays 2pm-5pm
Jul 9 through Oct 29

BALTIMORE CITY

Baltimore Farmers' Market & Bazaar (JFX)

Saratoga @ Holliday & Gay
Sundays 6am-12pm
April 6 through December 21

Druid Hill Market

3100 Swann Drive
Wednesdays 3:30pm-7:30pm
June 4 through September 24

Govanstowne Market

5104 York Road
Wednesdays 3-7pm
June 4 through September 14

Highlandtown Market

3428 Bank Street
Thursdays 4-8pm
June 5 through October 31

Johns Hopkins Market

500 Jefferson Street
Thursdays 10am-2pm
April 24 through November 20

Park Heights Market

5201 Park Heights Ave
Wednesdays 9am-2:30pm
June 25 through November 26

Remington Farmers Market

2600 N Howard Street
Thursdays 3pm-7pm
June 5 through Oct 30

State Center Community Market

201 West Preston Street
Wednesdays 10am-2pm
May 14 through November 12

University Farmers Market

Baltimore & Paca Street
Tuesdays 10am-2:30pm
May 13 through November 25

Waverly Market

400 block of East 32nd Street
Saturdays 7am-12pm
Year-round

FARM ALLIANCE OF BALTIMORE

FARM STANDS

Boone Street Farm

2100 Boone Street
Wednesdays 6-8pm
June 4 through October 15

Cherry Hill Urban Garden

900 block of Cherry Hill Road
Saturdays 8am-12pm
June through November 22

Hidden Harvest Farm

1825 North Calvert Street
Tuesdays 6-7pm
June 4 through October 16

Whitelock Community Farm

Reservoir Hill Neighborhood
Corner of Whitelock and Brookfield
Saturdays 10am-1pm
May 3 through November 22

The Farm

930 Whitelock Street
Saturdays 10am-1pm
May 3 through November 22

BALTIMORE COUNTY

Catonsville Farmers' Market

106 Bloomsbury Avenue
Wednesdays 10am-1pm
Apr 30 through November 26

Kenilworth Farmers' Market

800 Kenilworth Drive
Tuesdays 3:30-6:30pm
May 6 through November 25

CHARLES COUNTY

Waldorf Farmers Market

10400 O'Donnell Place
Wednesdays 1pm- 3pm
Saturdays 9am-1pm
May 7 through Dec 10

FREDERICK COUNTY

Grace Community Church Farmer's Market

9380 Butterfly Lane
Fridays 3-6pm
May 23 through November 14

Frederick City

331 North Market Street
Sundays 9am-1pm
May 18 through October 26

HOWARD COUNTY

Howard County Farmers Market at Howard County Library

6600 Cradlerock Way
Thursdays 2pm- 6pm
May 1 through November 20

Howard County Farmers Market at Oakland Mills Village Center

5851 Robert Oliver Place
Sundays 9am- 1pm
May 11 through November 9

FARMERS' MARKETS THAT ACCEPT FSP
For a complete list visit: www.eat FreshMD.com

MONTGOMERY COUNTY

Crossroads Market (Takoma Park)

1021 University Blvd
Wednesdays 11am- 3pm
June 4 through November 19

Essex House Farmers Market

7777 Maple Ave
Saturdays 12pm- 3pm
May 10 through November 22

Rockville Market

Route 28 and Monroe Street
Saturdays 9am-1pm
May 10 through November 22

Silver Spring FRESHFARM Market

Ellsworth Drive between Fenton and Cedar
Saturdays 9am-1pm
Year-round

St Camillus Farmers Market

1600 St Camillus Drive
Sundays 10am- 5pm
May 11 through November 23

Takoma Park Farmers Market

Laurel Avenue between Carroll and Eastern
Sundays 10am-2pm
Year-round

PRINCE GEORGE'S

College Park Farmers Market

5211 Paint Branch Pkwy
Saturdays 7am – 12pm
May 3 through November 22

The Farmers' Market at Maryland

Cole Student Activities Building
Wednesdays 11am-3pm
April 23 through November 19

Downtown Farmers' Market

4500 Knox Road
Sundays 10am-2pm
April 27 through November 23

Hyattsville Farmers Market

3505 Hamilton Street
Tuesdays 2pm – 6pm
June 10 through October 28

Montpelier Market

1720 Crain Highway North
Saturdays 9am-1pm
May 3 through November 1

Riverdale Park Market

Rhode Island Avenue & Queensbury Road
Thursdays 3-7pm
April 3 through November 20

ST. MARY'S COUNTY

Home Grown Farm Market

21078 Three Notch Road
Saturdays 9am-1pm
April 5 through December 27

This project has been funded at least in part with the federal funds from the U.S. Department of Agriculture (USDA), an equal-opportunity provider and employer. The contents of this publication do not necessarily reflect the view or policies of the USDA, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

Maryland Hunger Solutions
An Initiative of the Food Research and Action Center (FRAC)
2002 Clipper Park Road, Suite 310 | Baltimore, MD 21211
410-528-0021 | www.mdhungersolutions.org