

Hunger and Food Security

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

■ Hunger

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

Hunger

- Food insecurity

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

Hunger

Food insecurity

- Interventions

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

Hunger

1 in 30

Food insecurity

1 in 7

Essential questions

- What is hunger? How can we measure it?
- How can we measure food security?
- Why is there hunger and food insecurity in the United States?
- How should hunger and food insecurity be addressed?
- Who should be responsible for addressing hunger and food insecurity?

- Hunger

Food security
Interventions

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

1930s: Great Depression

Left: *Unemployed men eating in Volunteers of America Soup Kitchen in Washington, D.C. 1936.* Public domain.

Right: *Franklin D. Roosevelt Library. Circa 1932. Long line of people waiting to be fed: New York City: in the absence of substantial government relief programs... free food was distributed with private funds in some urban centers to large numbers of the unemployed.* Public domain.

1930s: Federal assistance

- Government bought agricultural surplus
- Distributed it to help farmers, relieve hunger

Franklin D. Roosevelt Library. Circa 1936. *Surplus Commodities: School Lunch Program*. Public domain.

Federal programs expand

- 1939: Food stamps
- 1946: National School Lunch Program

Johnson. 1944. U.S. War Food Administration and U.S. Department of Agriculture.

1960s: Hunger in America

Edward R. Murrow in his office. 1957. Public domain.

- 1968 CBS Documentary
- Exposed domestic hunger

1960s: Federal response

- Expanded Food Stamp Program
- School Breakfast Program
- Free, reduce priced school meals
- WIC

Emergency food programs

Left: U.S. Navy volunteers at a food bank. Right: U.S. Navy volunteers in a soup kitchen. Available at Wikimedia Commons.

Emergency food programs

Criticisms:

- “Culture of charity”
- “Dismiss responsibility to the poor”
- “Kinder, but less just”

Hunger

- Food security
- ## Interventions

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

Household food security

1. “The food that we bought just didn’t last, and we didn’t have money to get more.”
2. “We couldn’t afford to eat balanced meals.”
3. “We cut the size of meals, or had to skip meals, because there wasn’t enough money for food.”
4. “I ate less than I felt I should because we didn't have enough money for food.”
5. “I was hungry but didn’t eat because we didn't have enough money for food.”

Household food security

- 0-1 steps forward: Food secure
- 2-4 steps forward: Low food security
- 5-6 steps forward: Very low food security

Images copyright.

Food insecurity

1 in 7

Contributors: Key factors

Contributors: Key factors

Availability

Stability

Access

Left, Center: Images copyright. Right: Louise Rosskam. 2009. Public Domain.

Contributors: Poverty

Above the U.S. poverty level: **7%**

Below the U.S. poverty level: **40%**

Contributors: Food environments

Left: Louise Rosskam. 2009. Public Domain. Center: Image copyright.

Right: Lean S. Pigtown: *All things Baltimore*. 2009. www.sustainablecitiescollective.com. Used with permission .

Consequences

Consequences

- Obesity
- Diabetes
- Nutrient deficiencies
- Low fruit and vegetable intake

Consequences: obesity

Cheaper, per calorie:

- Added fats
- Added sugars
- Refined grains

Images copyright

Consequences: children

Richard Phillip Rücker. 2006. *Time could pass a little faster*. Available on Wikimedia Commons.

Hunger

Food security

- Interventions

Michael Milli. 2012. Johns Hopkins Center for a Livable Future.

Federal programs

1 in **5** Americans participate

Federal programs: economic benefits

- SNAP benefit of **\$1**

Federal programs: economic benefits

- SNAP benefit of **\$1**

- Prompts spending of **\$1.47**

Federal programs: economic benefits

- SNAP benefit of **\$1**

- Prompts spending of **\$1.47**

- Supports businesses

Image copyright.

Limitations

Limitations

Spending, by category:

- Housing, transportation, etc.
- Food

1963

2000

Community food security

Culturally appropriate

Builds self-reliance

Sustainable

Images copyright.

Community food security

Regional

Emphasizes community decision-making

Left: Image copyright. Right: FEMA. 2009. American Samoan community members. Public Domain.

Community food security

Residents

Farmers

Retailers

Policy makers

Left: Urban Tilth. www.urbantilth.org. Used with permission. Center: Images copyright. Right: Public domain.

