
HEART
SMARTS

Partnering with corner stores to improve community health

OUR PARTNERS

To make the Heart Smarts
program a success, The Food
Trust collaborates with:

• Corner store owners

• Food distributors

• Health care systems

• Local public health
 departments

• Corporate supporters

• Private foundations

• State and local health
 departments

• Community groups

The Challenge
In the United States, more than 29 million children and adults live in
communities where a healthy diet is simply out of reach. Like many cities
across the country, Philadelphia is grappling with high rates of heart disease,
diabetes and obesity, especially in underserved neighborhoods without access
to nutritious, affordable foods.

In communities that lack supermarkets, families depend on corner stores—also
known as mom-and-pop shops or bodegas—for food purchases, but most of
these stores sell packaged foods and offer few healthy options.

Heart Smarts
by the numbers

Customers who spoke
to a nutrition educator
at least once were

twice as likely
to report that they’re now
making healthy changes.

Among customers with
high blood pressure who
returned for a screening,

over one-third
have lowered their
blood pressure.
Source: Jefferson Center for Urban Health

40% of
Heart Bucks
coupons
have been
used on
fruits and
vegetables, and
27% on whole grains.

The Food Trust Solution
In 2004, The Food Trust identified corner stores as potential partners in
the effort to improve access to healthy, affordable foods in underserved
communities. The Food Trust created the Healthy Corner Store Initiative to support
corner store owners committed to increasing the healthy food inventory in their
stores and to encourage customers to make healthier choices.

Through this initiative, corner stores have emerged as powerful community
connectors, providing an opportunity to reach people where they live. The Food
Trust’s Heart Smarts program, launched in 2010, is a new model that combines food
access with nutrition education as well as health and social services for all customers,
free of charge. Heart Smarts empowers lower-income individuals to improve their
health and reduce their risk of diet-related disease through nutrition education,
health screenings and counseling in a supportive store environment, where
customers are encouraged to conveniently buy healthy, affordable food.

With the growth of healthy corner store initiatives across the country, combined
with increased interest from health care institutions to provide neighborhood-based
preventive health services, the Heart Smarts model can link primary care to public
health with a focus on the community.

ITEMS AVAILABLE
FOR PURCHASE WITH
HEART BUCKS

• Fruits and vegetables

• Whole grains

• Healthy proteins

• No-sodium-added foods

• Water

• Non-fat and low-fat dairy

• Healthy snacks with
 100 calories or less

• No-sugar-added food
 and drinks

How The Food Trust Can Help
In Your Community
The Food Trust has become a trusted adviser for healthy corner store and
small store programs throughout the country, using evidence-based tools and
approaches that increase healthy food access and promote healthy behaviors.

Technical assistance and training is provided to support healthier stores, businesses
and communities in a variety of ways. This includes working with corner store owners
to increase inventory of healthy options and placing marketing materials throughout
corner stores to raise customer awareness of healthy food options.

In our Heart Smarts stores, The Food Trust provides enhanced programming that
can include:

 Nutrition Education: We teach weekly lessons covering topics like whole grains,
 sodium, sugar-sweetened beverages and making healthy choices at the corner
 store deli. We also provide health-focused tip sheets and recipe cards for
 participants to take home.

 Recipe Tasting: We offer free taste tests during every lesson; recipes include
 dishes like salsa, smoothies, whole wheat pizza and unsweetened applesauce.
 All recipes cost less than $5 to serve a family of four, and use ingredients found
 in corner stores.

 Health Screenings: We provide health screenings at select corner stores at
 the same time each month through partnerships with local health care providers.
 Participants are screened for blood pressure, given weight checks, and are offered
 healthy lifestyle counseling, referrals and resources, including information on
 smoking cessation.

 Heart Bucks: Customers who participate in health screenings and nutrition
 lessons can receive healthy food incentive coupons to spend on heart-healthy
 items in the store.

“This is a great thing

for the community. For a

lot of older folks, it’s hard

to get to the doctor or the

grocery store. Not only

is coming to the corner

store easy, but now it’s

great for our health.”

— William, Heart Smarts participant,
 Philadelphia, PA

1001

Use this Heart Buck in this store to get $1 of
heart healthy food. Heart Bucks can be used
on nutrition days when an educator is in the
store. See back for more information.

$1

$1

$1

LEAN & LOW-FATfish, poultry, eggs, beef, pork

NO SUGAR ADDEDwater, fat-free or 1% low-fat milk

FRESH FRUITS & VEGGIES

NON-FAT, SKIM OR 1% LOW-FATmilk, yogurt, cheese

WHOLE GRAINSwhole grain listed as the first ingredient — pasta, rice, bread, flour

NO SODIUM ADDEDdry beans, nuts, seeds, tofu

100 CALORIESless than 100 calories per package

HEART BUCK

Made possible with funding from the Edna G. Kynett Memorial Foundation. HEART BUCK

Look for these heart healthy foods…

THEPHILADELPHIA HEALTHY CORNER STORE NETWORK

DATE:

STORE:

A HISTORY OF SUCCESS
In the years following The Food Trust’s 2004 pilot project in Philadelphia, the
Healthy Corner Store Initiative has grown steadily and substantially. The program
works to increase the availability and awareness of healthy foods in corner stores in
Philadelphia and elsewhere.

In 2010, the Healthy Corner Store Initiative became part of the Philadelphia
Department of Public Health’s Get Healthy Philly initiative. In partnership with this
citywide public health initiative, The Food Trust greatly expanded its corner store
program in Philadelphia, while also adding in-store nutrition education and healthy
food taste tests to stores. The Healthy Corner Store Initiative has also expanded
into communities throughout Pennsylvania and into other states, and has served as
a model for other organizations committed to improving food access across
the country.

In 2013, the Hearts Smarts program initiated
health screenings with the Jefferson
Center for Urban Health. The
program has provided promising
results, and additional health
care partners and stores
have since been added.

To learn more about
Heart Smarts and
the Healthy Corner
Store Initiative, visit
thefoodtrust.org.

The Food Trust
Ensuring That Everyone Has Access To Affordable, Nutritious Food

For more than 20 years, The Food Trust has been working to ensure that everyone has access to affordable,
nutritious food and information to make healthy decisions.

The Food Trust’s comprehensive approach includes improving food environments and teaching nutrition
education in schools; working with corner store owners to increase healthy offerings and helping customers
make healthier choices; managing farmers markets in communities that lack access to affordable produce;
and encouraging grocery store development in underserved communities.

Learn more about The Food Trust: thefoodtrust.org

Photographs by Dave Tavani. Copyright by The Food Trust 2016

1617 John F. Kennedy Blvd. • One Penn Center, Suite 900 • Philadelphia, PA 19103
(215) 575-0444 • contact@thefoodtrust.org

@TheFoodTrust

“We have engaged

hundreds of individuals

with screening, counseling

and referral, all because

of the relationships and

partnerships The Food

Trust has developed.”

— James Plumb, M.D., M.P.H., Director,
 Jefferson Center for Urban Health,
 Thomas Jefferson University
 Hospitals, Jefferson Health, and
 Vice Chair, Department of Family
 and Community Medicine, Sidney
 Kimmel Medical College at Thomas
 Jefferson University

http://www.thefoodtrust.org
http://www.thefoodtrust.org
mailto:contact%40thefoodtrust.org?subject=Food%20for%20Every%20Child%3A%20A%20plan%20to%20improve%20health%20and%20economic%20vitality%20in%20Massachusetts

