

Arkansas _____
Farmers' Market
_____ **SNAP**
_____ Double Your Dollars _____

Market Vendor Training: How to perform SNAP transactions

How to use SNAP at the market

Upon swiping their EBT cards at the central market SNAP booth, participants will receive either tokens or paper scrip (depending on your market), which they can spend at your booth on **ELIGIBLE items only**...

What can be purchased with SNAP?

- Fruits and vegetables
- Eggs, meat, cheese, milk
- Jam/ jelly, honey, salsa
- Bread and bread products
- Plants and seeds that will produce fruits/ vegetables

What is NOT eligible?

- Prepared foods and drinks (those meant to be consumed onsite, such as coffee drinks, meals from food trucks, etc.)
- Flowers
- Crafts
- Other non-food items

How to make the purchase

- Customers must either pay with the EXACT amount of tokens, OR, if they are short on tokens, they can make up the difference with cash
- **NO CASH CAN BE GIVEN AS CHANGE**
- You can either give smaller tokens as change, or if they need smaller tokens, they can exchange them at the market SNAP booth

Vendor Reimbursement

- At your market's designated time, turn all of your collected EBT tokens into the market manager for reimbursement
- Make sure that you only accept tokens from YOUR market (not from one of the many other markets in the area). If tokens are not from your market, reimbursement is not guaranteed

Please Note...

- The SNAP Double Your Dollar program will only last while funding is available.
- For more information, visit <https://marketsnap.uark.edu/>

Thank you for participating!