
www.bread.org

Abstract

Bread for the World Institute provides policy 
analysis on hunger and strategies to end it. 
The Institute educates opinion leaders, policy 
makers and the public about hunger in the 
United States and abroad.

Key Points

briefing paper
Number 26,  November 2014

Ending Child Hunger in the United States

U
SD

A
/L

an
ce

 C
he

un
g

In 2013, 15.8 million U.S. children 
were at risk of hunger. For children, 
even brief periods of hunger carry 
consequences that may last a lifetime. 
Many children suffer from nutritional 
deficiencies, sometimes referred to as 
“hidden hunger” since they can cause 
serious health problems in children 
who don’t “look hungry.” Nutrition 
affects mental health and academic 
achievement as well as physical health. 
But the damage caused by food inse-
curity is unnecessary and prevent-
able. Federal nutrition programs help 
millions of children eat well; these 
programs must be maintained and 
strengthened to provide more eligible 
children with healthier food. When 
Congress reauthorizes child nutrition 
programs in 2015, the emphasis must 
be on enabling programs to serve all 
eligible children well—from WIC for 
infants, to meals at daycare for pre-
schoolers, to school lunch, breakfast, 
and summer food for elementary and 
secondary students. The United States 
simply cannot afford the consequences 
of allowing children to go without the 
nutritious food they need. Strong child 
nutrition programs must be a top na-
tional priority. 

• In 2013, 15.8 million children—more than one-fifth of all children in the 
United States—lived at risk of hunger.

• Hunger and food insecurity—even for brief periods—put children’s health 
at risk and carry consequences that may last a lifetime. 

• The federal government reauthorizes child nutrition programs every five 
years. The current law, the Healthy, Hunger-Free Kids Act of 2010 (P.L. 
111-296), will expire on September 30, 2015.

• Each program needs sufficient funding to serve all eligible children well. 
Child nutrition programs should use scientifically-grounded nutrition 
standards that promote health.

• Investing in children’s nutrition is not only the right thing to do, it is the 
smart thing to do. For example, every dollar a pregnant woman receives in 
WIC benefits saves up to $4.21 in Medicaid expenses for her and her child. 

• In addition to school lunch and WIC, programs serve children at other 
key times—for example, school breakfast, summer meals since school 
lunch and breakfast are not available, and meals for children in small 
family daycare programs. 

Children in Baltimore participate in USDA’s Summer Meal Service Program. Children still need 
to eat over the summer, of course, but far fewer eligible children are receiving summer meals 
than school lunch and breakfast.

by Stacy Cloyd

Stacy Cloyd served as senior domestic policy analyst at Bread for the World Institute in 2014.


2  Briefing Paper, November 2014

Anyone who has been responsible for feeding a child 
knows that it’s not always easy. Kids can be picky. Some-
times it seems that all they ever do is ask for snacks. Both 
of these challenges are made far more difficult for parents 
whose grocery budget has been stretched to its limits and 
beyond. 

Child hunger in the United States is startlingly common—
even though it is also completely unnecessary. In 2013, 15.8 
million children—more than one-fifth of all children in the 
country—lived at risk of hunger. Adults generally go hungry 
themselves before letting that happen to their children; 
nonetheless, 360,000 households reported that at some 
point in 2013, children were hungry, skipped a meal, or did 
not eat for a whole day because there was not enough money 
for food.

Whether children experience hunger themselves or wit-
ness it in their parents or older siblings, living in an envi-
ronment of scarcity has significant effects on their brain 
development and health as well as on how their families 
function. The physical and emotional stresses of hunger 
carry consequences that may last a lifetime.

Federal nutrition programs are vital—but they are not a 
permanent solution to the problem of hunger in general or 
of child hunger in our country. Solving our hunger problem 
will take several changes in policy that are more complex, 
such as creating more jobs for parents that pay enough to 
support a family. The needed changes are detailed in Bread 
for the World Institute’s 2014 Hunger Report, Ending Hunger 
in America, which presents a four-part plan to end hunger.1 

But in the meantime, children who are hungry are suf-
fering, and hunger is putting their health and futures at risk. 
There are many ways to support and enhance federal nutri-
tion programs that benefit children as soon as they need 
help—whether that is today, later in the school year, or sev-
eral years from now. Investing in feeding kids is, of course, 
the right thing to do. In addition, it is the smart thing to 
do. Children with consistently nutritious diets are physically 
and emotionally healthier, and they do better in school. 
Older children are better able to evaluate alternatives and 
choose the best available option. Well-nourished children 
are more likely to enjoy productive adulthoods—and that 
benefits us all. 

Hunger Is a Health Problem
Child hunger in the United States looks different than 

in the developing world. One of the great victories in the 
country’s War on Poverty is that far fewer children are, as 
Peter Edelman described those in the Mississippi Delta in 
the 1960s, “hungry to a point very near starvation.”13 In 
the 2007-10 National Health and Nutrition Examination 
Survey, only 3.5 percent of American children ages 2-19 were 
considered underweight. That was a statistically significant 
decline from the rates of previous decades.14 Diseases such 

as kwashiorkor, which is caused by protein deficiency, once 
occurred with some regularity among children living in very 
poor areas of the United States.15 These diseases are now 
vanishingly rare here.16 

Nonetheless, food insecurity is not a harmless condition. 
The nearly 16 million children living in food insecure house-

Good nutrition is most critical during the 1,000 
Days window

Nourishing a human being begins even before his or her mother be-
comes pregnant. Making sure that not only pregnant women, but all 
adolescent girls and young women, have the opportunity to eat well 
is vital for both their own health and the health of their children and 
future children. The most critical period for human nutrition is from 
a woman’s pregnancy through her child’s second birthday, a time that 
has become known as the “1,000 Days” window of opportunity.

Babies born at a healthy weight and in good health are more likely 
to remain so throughout their lives. Good prenatal nutrition reduces 
the risk of birth defects2 and low birth weight.3 In addition, women 
experiencing the stress of food insecurity have higher levels of the 
hormone cortisol.4 This hormone is transmitted through the placenta 
and can cause babies to have behavioral, developmental, and emo-
tional challenges that persist for years or decades.5 

Women who are pregnant need the right level of calories. If they eat 
too little, their bodies burn fat, releasing ketones that can affect the 
brain development of a fetus.6 But if women gain more weight during 
pregnancy than is healthy, their children are more likely to eventu-
ally become overweight themselves.7 Women who are overweight are 
also more likely to give birth prematurely, creating serious risks for 
the newborn. All of these factors pose threats to children’s lives and 
health. Even setting aside for a moment the harm done to human 
lives, a mother’s food insecurity often means expensive medical care 
for her newborn.8  

Pregnant women have specific nutritional needs beyond just getting 
the right number of calories. Consuming the currently-recommended 
amounts of nutrients such as protein, iron, and folate reduces the risk 
of preterm birth, low birth weight, and intrauterine growth restriction.9 
Women with gestational diabetes often need to limit their carbohy-
drate consumption and increase their dietary fiber intake10 to protect 
their own health, reduce the risk of complications during labor and 
delivery, and help prevent their children from developing jaundice, 
respiratory problems, and Type II diabetes.11 We know now that a 
mother’s diet can even affect her child’s DNA.12 

Despite the importance of a balanced diet during pregnancy, healthy 
foods may be expensive, unavailable, or inconvenient to store and 
prepare for women who are living with poverty. The United States 
should continue to provide nutrition assistance to low-income preg-
nant women to enable them to access, purchase, and consume the 
right balance of nutritious foods. This benefits them, their children, 
and the country as a whole.


www.bread.org Bread for the World Institute  3

holds are at greater risk of a number of health problems. The 
odds that a young child will need hospitalization increase by 
almost one third.17 Children who suffer food insecurity have 
more headaches, stomachaches, anemia, ear infections, 
asthma, and colds than children from equally poor families 
who never went hungry.18 And, of course, more such ill-
nesses mean higher medical bills and more time away from 
work and school.

Even when children eat enough (or more than enough) 
calories, their families may struggle to provide a balanced 
diet.19 Many children in the United States do not get enough 
of some essential vitamins and minerals. Such nutritional 
deficiencies are sometimes known as “hidden hunger,” since 
they can cause serious health problems in children who 
don’t “look hungry.” 

For example, studies found that low-income children, 
particularly Latinos and African-Americans, in Texas and20 
Georgia21 had low levels of zinc and iron—which can sup-
press the immune system and cause behavioral, cognitive, 
and motor delays.22 Children in Indiana who did not receive 
the recommended daily allowance of calcium had lower 
bone density and thus a greater risk of fractures.23 

Food for Thought
“We have students who don’t eat unless they’re here. We also 
have students who eat poorly. We don’t want to have a student 
in this building who is hungry. The reality is, the kids have to 
eat or they’re very, very distracted. DCPS [DC Public Schools] 
does such a good job of providing healthy options. I can’t tell you 
I’ve ever seen white bread. And the kids get exposed to vegetables; 
they’re learning that vegetables are good.”

– Natalie Gordon, Principal, Jefferson Academy

Most people know at least a little about the physical 
health benefits of a nutritious diet. Nutrition affects mental 
health and academic achievement, too. 
Being hungry is stressful, which can lead 
to greater production and release of stress 
hormones such as cortisol, which are capable 
of changing the brain and how it works.24 
People who are hungry often don’t judge 
risks as well,25 and they are more likely to 
suffer from anxiety and depression.26 Food 
insecure children are more likely to behave 
aggressively, take things that don’t belong to 
them, get suspended or held back a grade in 
school, or have difficulty getting along with 
teachers and other children.27 

It is not surprising that children learn 
better when they eat well. Most teachers and 
principals surveyed by the anti-hunger orga-
nization Share Our Strength believed that 

students were more alert and had fewer behavioral problems 
after their schools started to serve breakfast.28 On average, 
kids who eat school breakfast attend 1.5 more days of school 
each year than those who don’t.29 

Investing in nutrition programs now brings payoffs in 
the future. In the United States as well as in developing 
countries, good nutrition gives children better health and 
a better chance of doing well in school. Students who eat 
breakfast do better in math, increasing their test scores by an 
average of 17.5 percent. These students are also 20 percent 
more likely to graduate from high school.30 They become 
adults who earn more money and help develop the national 
economy.31 

Good nutrition saves money for both public and pri-
vate health insurance and for the Social Security disability 
programs. It is also a matter of national security, since 
increasing numbers of would-be military recruits as well as 
current members of the armed forces are unable to meet 
weight and physical fitness requirements.32 

The damage caused by food insecurity is unnecessary 
and preventable. Federal nutrition programs help millions 
of children eat well; these programs must be maintained, 
and they can be strengthened to serve healthier food, to 
more children, more efficiently.

Major Recommendations for Child Nutrition 
Programs

•	 Enough funding to serve everyone who qualifies without cutting 
other anti-poverty programs

•	 Science-based nutritional standards

•	 Streamlined program rules that improve children’s access to 
meals regardless of the time of year

Students at Jefferson Academy, a public middle school in Washington, DC, smile for the 
camera. The DC public school system emphasizes nutritious foods that kids still want to eat.

Ph
ot

o 
co

ur
te

sy
 o

f N
at

al
ie

 G
or

do
n/

Je
ffe

rs
on

 A
ca

de
m

y


4  Briefing Paper, November 2014

Safety Nets to Protect Children
Government programs are effective ways to help children 

reap the benefits of good nutrition. While these programs 
require funds, it is too expensive not to invest the neces-
sary resources. We can’t afford the generations-long conse-
quences of reducing the number of participating children or 
compromising the quality of food they receive. 

The federal government reauthorizes child nutrition 
programs every five years. The current law, the Healthy, 
Hunger-Free Kids Act of 2010 (P.L. 111-296), will expire 
on September 30, 2015. Some child nutrition programs 
require congressional action to stay in operation;33 others 
are permanently authorized but could be improved to serve 
more children.34 Each program needs sufficient funding to 
serve all eligible children well. Child nutrition programs 
should use scientifically-grounded nutrition standards that 
promote health. The exact foods and serving sizes will vary 
according to the children’s ages and health status, but the 
standards should be based on the Dietary Guidelines for 
Americans and infant feeding guidance from the American 
Academy of Pediatrics. 

It is important to coordinate the various programs’ eligi-
bility rules, paperwork requirements, and methods of reim-
bursement as closely as possible in order to make it easier 
to serve children throughout the day and the year. Serving 
breakfast and lunch in the same place, and providing reli-
able summer-long meal sites nearby, is more convenient 
for families, encourages participation by providers, and 
improves job stability for those who prepare and serve the 
meals. Child nutrition reauthorization legislation should 
also provide funding for technical assistance and dissemina-
tion of “best practices” so that states and localities can be as 
effective as possible and not have to reinvent the wheel. 

The child nutrition safety net begins early. WIC—the Spe-

cial Supplemental Nutrition Program for Women, Infants, 
and Children—provides vouchers or electronic benefits for 
specific healthy foods for about 8.3 million35 low-income 
pregnant women, nursing mothers, and children younger 
than 5. WIC benefits now reach 53 percent of all babies 
born in the United States.36 In addition to standard food 
vouchers, the WIC program also provides vouchers for 
farmers’ markets,37 nutrition and health counseling, and 
breastfeeding education.38 WIC is money well spent: every 
dollar of WIC benefits a pregnant woman receives saves 
up to $4.21 in Medicaid expenses for her and her child.39 
Children who participate in WIC are also at lower risk of 
child abuse and neglect,40 perhaps because WIC both eases 
families’ economic stress and offers them information and 
support. 

To maintain these benefits, WIC must have both a 
budget that will serve all who are eligible and a contingency 
fund to respond to spikes in participation and/or food price 
changes. The WIC budget should also include funding for 
breastfeeding support and other educational efforts, and 
for completing the transition of WIC benefits from paper 
vouchers to Electronic Benefits Transfer (EBT) cards. Cur-
rently, families in some states receive the more secure EBT 
cards, which permit benefits to be frozen in case of loss or 
theft, while those in other states still receive their WIC ben-
efits as vouchers. In both cases, foods must appear on an 
approved list in order to be purchased using WIC benefits. 

Stores prefer EBT cards because they can be reimbursed 
more quickly. EBT cards also enable WIC participants to 
purchase food as needed during the month in more flex-
ible ways than the voucher system. For example, families 
may receive a single milk voucher for the month, meaning 
that they must purchase all their milk—often amounting to 
several gallons—in a single shopping trip. Fully transitioning 

to WIC EBT would give families more flex-
ibility in making their food purchases and 
also make it easier to track and prosecute 
potential fraud. The child nutrition reau-
thorization bill should continue to support 
funding to states working to implement 
WIC EBT. 

One decision that Congress should not be 
making through reauthorization is whether 
to change any of the specifics of what foods 
may be purchased with WIC benefits. WIC’s 
food package is determined by the standard 
rulemaking process at the U.S. Department 
of Agriculture, using science-based recom-
mendations from the Institute of Medicine.41 
It is periodically reevaluated; any changes 
to it should be based on recommendations 
from nonpartisan health experts rather than 
by non-specialists who may be influenced by 

U
SD

A
/L

an
ce

 C
he

un
g

Nutrition programs are essential safety nets. Here, parents in San Antonio, TX, apply for WIC 
benefits for their one-year-old daughter Lana after the family’s home and possessions were 
destroyed in a fire.


www.bread.org Bread for the World Institute  5

particular food industry interests. Because 
stores that want to participate in WIC must 
stock approved products, a nutritionally 
sound WIC food package increases access 
to healthy food among others in low-income 
communities as well.42 Similarly, the WIC 
Farmers Market Nutrition Program43 can 
help encourage farmers’ markets to open 
in neighborhoods that might not otherwise 
have them. 

In addition to WIC, young children may 
participate in the Child and Adult Care Food 
Program (CACFP), which provides meals and 
snacks to 3.3 million children a day,44 most 
often in childcare centers. It is important for 
CACFP to maintain or improve its nutritional 
standards. While it is necessary to oversee the 
spending of taxpayer dollars, the program’s 
policies and paperwork requirements should 
not be unnecessarily complex. In addition, 
reimbursement rates45 should be high enough 
to make it possible to buy healthy food and 
to encourage providers to participate in the 
program. This is especially important for child care provided 
in private homes, which, by virtue of the smaller number of 
participating children, may not be able to buy food in bulk or 
set aside time to handle complicated paperwork.

As children reach school age, school meal programs 
become critical. Whether schools serve food in the class-
room, in the cafeteria, or in more creative ways like “Break-
fast on the Bus,”46 these meals are important in increasing 
family food security47 and keeping children in school and 
ready to learn. For example, in New York’s Schenectady 
City School District, elementary school attendance had 
been poor—42 percent of the students missed an average of 
one day or more every two weeks. After the district began 
a school breakfast program, the percentage of students who 
did not meet the 90 percent attendance benchmark fell to 
only 9 percent. There was less tardiness as well.48

Schools know that breakfast is important: many offer it on 
days when standardized tests are administered. But serving 
it every day enables children to learn and be prepared for 
those tests.49 

Collecting the paperwork required for each student who 
qualifies for free or reduced-price school meals can be an 
administrative burden that is worsened when parents are 
unable or unwilling to provide all the documentation. One 
alternative is called “community eligibility.” Schools or dis-
tricts with high percentages of low-income and other at-risk 
students are allowed to offer free meals to the entire student 
body.50 This eases both the administrative burdens and 
the stigma that older children, in particular, associate with 
receiving free meals. It is important for the reauthorized 

school breakfast and lunch programs to retain the commu-
nity eligibility alternative.

Another way of improving children’s access and reducing 
paperwork is called “direct certification,” meaning simply 
that students who already participate in another federal 
safety net program, such as the Supplemental Nutrition 
Assistance Program (SNAP, formerly food stamps), are auto-
matically eligible for school meals. 

School meals need to be healthy so kids can be healthy. 
Standards for the nutritional quality of school breakfast and 
lunch must not be weakened. The purpose of school meals 
is to improve children’s nutrition, not to provide a market 
for various parts of the food sector. Schools need reimburse-
ment rates for school meals (and additional programs, such 
as the Special Milk Program51 and the Fresh Fruit and Veg-
etable Program)52 that are high enough to enable them to 
obtain and prepare healthy foods.

The Healthy, Hunger-Free Kids Act of 2010 directed 
USDA to provide nutritional guidelines for “competitive 
foods”—snacks sold outside the federal school breakfast and 
lunch program.53 Although these new rules may require 
schools to find alternative methods of fundraising that 
do not involve selling unhealthy snacks, it is important to 
ensure that high-quality school meals are not undermined 
by competition from junk food. Any legislation passed in 
2015 should maintain or strengthen nutritional guidelines 
for competitive foods.

Children do not, of course, stop eating during weekends, 
holidays, and summer breaks. Households with school-
aged children experience more food insecurity during the 
summer because of lengthy school breaks. States can ease 

Communities are developing flexible ways to get healthy foods to the children who need them. 
For example, the Kids Cruisin’ Kitchen in Omaha, NE, delivers hot meals in lower-income 
areas. Anyone 18 or younger is served.

St
ac

y 
C

lo
yd

/B
re

ad
 fo

r t
he

 W
or

ld


6  Briefing Paper, November 2014

the summer spike in food insecurity by providing more 
meals during these months.54 USDA provides summer 
meals through the Summer Food Service Program and the 
National School Lunch Program.55 Similarly, USDA has 
two programs for after-school nutrition: the National School 
Lunch Program provides snacks during the school year, 
and the Child and Adult Care Food Program (CACFP) is 
available year-round for both snacks and meals. 56 USDA 
has made progress in streamlining the requirements for 
after-school providers who transition between the Summer 
Food Service Program and CACFP during the course of the 
year.57 Efforts to further standardize program requirements 
and encourage more providers to offer food throughout the 
year should continue during and after the upcoming child 
nutrition reauthorization. 

States, localities, and individual providers should also be 
able to choose options that work best for their communities. 
For many areas, this may mean a congregate site where chil-
dren gather for food and activities. In others, a bus or van 
might bring meals to where kids live. Some pilot projects 
have instead given low-income children extra SNAP benefits 
during the summer,58 which may work better for some fami-
lies that cannot easily access summer meal sites. Non-govern-
mental organizations have also created innovative programs 
to help feed children while school is out. Child nutrition 
programs should be generous enough to allow for creative 
solutions—from backpacks with food for the weekend59 to 
private funding for parents to share in the summer meals60 
to bookmobiles that deliver healthy snacks.61

Finally, although it is not part of the child nutrition reau-
thorization process, it is impossible to talk about preventing 
childhood hunger without emphasizing the importance of 
SNAP (formerly known as food stamps). SNAP served 20.5 
million children in 2012.62 SNAP is effective in improving 
childhood food security,63 but many families still run out of 
SNAP benefits before the end of the month. Additionally, 
all SNAP households saw their monthly benefits reduced 
in November 2013 due to cuts made by Congress to pay for 
other legislative priorities, including the 2010 child nutri-
tion bill. SNAP must not only be protected in 2015 but 
strengthened so that monthly benefits ensure that families 
can afford healthy food at the end of the month as well as at 
the beginning.64

A Sustainable Development Goal to End 
Hunger and Poverty

Hunger is one aspect of poverty that causes long-term 
physical, emotional, and cognitive harm. There are others. 
For example, children living in poverty are often exposed 
to environmental toxins. They may be affected by violence 
in their neighborhood or home. And they are aware of the 
stigma attached to being poor.65 They generally have more 
limited access to quality health care, housing, and education. 
The adults in their family may be working long hours and 
have several pressing concerns at any given time—both are 
factors that can erode their roles as parents. Even something 
that is seemingly minor, such as a supply of clean diapers, 
can be hard to come by and become a source of stress.66

Ending poverty and hunger will require a concerted effort 
across many sectors. Families with access to good schools 
and jobs, safe housing, and physical and mental health care 
are better able to avoid some of life’s problems and cope 
with others. Ensuring that all children can eat well is just 
one step—but it is an urgent matter. Kids are hungry now 
and hunger will affect them for the rest of their lives. We 
need to make this a top priority. 

Endnotes
1 See www.hungerreport.org/2014. 
2 http://www.marchofdimes.com/materials/global-report-on-birth-
defects-the-hidden-toll-of-dying-and-disabled-children-full-report.pdf 
p.33
3 http://www.who.int/nutrition/topics/feto_maternal/en/ 
4 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2806885/ 
5 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2846100/; http://
www.pnas.org/content/early/2012/04/19/1201295109.full.pdf 
6 http://womenshealth.gov/pregnancy/you-are-pregnant/staying-
healthy-safe.html#a 
7 Ibid. 
8 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2907482/ 

U
SD

A
/K

en
 H

am
m

on
d

A little girl at the Higher Horizons Day Care Center in Bailey’s Crossroads, 
VA, is one of 3.3 million children and elders who receive healthy meals and 
snacks through the Child and Adult Care Food Program (CACFP).


www.bread.org Bread for the World Institute  7

38 http://www.fns.usda.gov/wic/wic-benefits-and-services 
39 https://s3.amazonaws.com/aws.upl/nwica.org/WIC_Return_on_In-
vestment.pdf 
40 http://naldc.nal.usda.gov/catalog/33688 
41 http://www.fns.usda.gov/wic/background-revisions-wic-food-pack-
age; http://www.iom.edu/~/media/Files/Report%20Files/2005/WIC-
Food-Packages-Time-for-a-Change/wic8pagerwithtables.pdf 
42 http://www.jneb.org/article/S1499-4046(14)00056-6/pdf 
43 http://www.fns.usda.gov/fmnp/wic-farmers-market-nutrition-pro-
gram-fmnp 
44 http://www.fns.usda.gov/cacfp/child-and-adult-care-food-program 
45 http://www.fns.usda.gov/sites/default/files/2014-16718_PI.pdf 
46 http://www.fns.usda.gov/sites/default/files/toolkit_bus.pdf 
47 http://jn.nutrition.org/content/143/5/708.full 
48 http://hungersolutionsny.org/news-action-center/child-nutrition/
free-school-meals-linked-soaring-attendance-rates-schenectady
49 http://bestpractices.nokidhungry.org/sites/default/files/resources/
THIBreakfastReportCard.pdf p.20
50 http://www.fns.usda.gov/school-meals/community-eligibility-provi-
sion; http://frac.org/federal-foodnutrition-programs/national-school-
lunch-program/community-eligibility/ 
51 http://www.fns.usda.gov/sites/default/files/SMP_Quick_Facts_0.pdf 
52 http://www.fns.usda.gov/sites/default/files/FFVPFactSheet.pdf 
53 http://www.cdc.gov/healthyyouth/nutrition/standards.htm 
54 Marc Nord and Kathleen Romig, Hunger in the Summer: Sea-
sonal food insecurity and the National School Lunch and Summer 
Food Service programs. Journal of Children & Poverty, Vol. 12, No 2, 
2006, pp. 141-58
55 http://frac.org/federal-foodnutrition-programs/summer-programs/ 
56 http://frac.org/federal-foodnutrition-programs/afterschool-pro-
grams/; http://www.fns.usda.gov/cacfp/afterschool-meals 
57 http://cfpa.net/childnutrition/childnutritionafterschool/streamlin-
ing-at-risk-afterschool-meals-for-sfas ; http://cfpa.net/ChildNutrition/
AfterSchool/ExternalPublications/StreamliningSFSPtoCACFP-
PolicyMemo-USDA-2013.pdf 
58 http://www.fns.usda.gov/ops/summer-electronic-benefit-transfer-
children-sebtc 
59 http://feedingamerica.org/how-we-fight-hunger/programs-and-
services/child-hunger/backpack-program.aspx 
60 http://co.chalkbeat.org/2014/06/30/free-summer-meals-for-kids-but-
what-about-hungry-parents/#.U-JIJuNdVXE 
61 http://www.godspantry.org/content/mccreary-county-book-mobile-
serving-healthy-snacks-summer-reading 
62 http://www.fns.usda.gov/sites/default/files/2012Characteristics.pdf 
p.22
63 http://pediatrics.aappublications.org/content/early/2014/02/25/
peds.2013-2823.abstract?sid=396e95db-5d94-49be-8717-4d7949e43cc1 
64 http://pediatrics.aappublications.org/content/early/2014/02/25/
peds.2013-2823.abstract 
65 https://www.apa.org/pi/families/poverty.aspx#
66 http://www.huggies.com/assets/huggies-2010-every-little-bottom-
study.pdf

9 http://epirev.oxfordjournals.org/content/32/1/5.full 
10 http://www.nichd.nih.gov/publications/pubs/gest_diabetes/Pages/
sub5.aspx 
11 http://www.nichd.nih.gov/publications/pubs/gest_diabetes/Pages/
sub2.aspx 
12 http://www.lshtm.ac.uk/newsevents/news/2014/mothers_diet.html 
13 http://billmoyers.com/content/what-inspired-robert-f-kennedys-
fight-against-hunger/ 
14 http://www.cdc.gov/nchs/data/hestat/underweight_child_07_10/
underweight_child_07_10.htm 
15 http://ajcn.nutrition.org/content/29/6/657.abstract
16 http://archderm.jamanetwork.com/article.aspx?articleid=478323
17 http://nutrition.highwire.org/content/134/6/1432.full 
18 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1446676/
pdf/11344887.pdf 
19 http://www.npr.org/templates/story/story.php?storyId=128621057 
20 http://ajcn.nutrition.org/content/88/4/1067.full.pdf+html 
21 http://ajcn.nutrition.org/content/91/4/1027.full.pdf+html 
22 Id., http://archpedi.jamanetwork.com/article.aspx?articleid=486161 
23 http://www.nejm.org/doi/pdf/10.1056/NEJM199207093270204; 
see also http://pediatrics.aappublications.org/content/117/2/578.full.
pdf+html 
24 http://www.macses.ucsf.edu/research/allostatic/allostatic.php; 
http://digitalcommons.library.tmc.edu/cgi/viewcontent.cgi?article=1
072&context=childrenatrisk p.5; http://developingchild.harvard.edu/
key_concepts/toxic_stress_response/ 
25 http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.
pone.0011090 
26 http://www.apa.org/pi/ses/resources/indicator/2012/06/household-
food-insecurities.aspx 
27 http://www.ncbi.nlm.nih.gov/pubmed/11433053; http://nutrition.
highwire.org/content/129/2/521S.full 
28 http://www.nokidhungry.org/pdfs/NKH_TeachersReport_2013.pdf 
29 http://join.nokidhungry.org/site/PageNavigator/SOS/Break-
fast_2013.html 
30 http://bestpractices.nokidhungry.org/School-Breakfast.pdf
31 http://feedingamerica.org/SiteFiles/child-economy-study.
pdf; http://siteresources.worldbank.org/NUTRITION/Resourc-
es/281846-1131636806329/NutritionStrategyCh1.pdf; http://www.
ncbi.nlm.nih.gov/pubmed/18242415 
32 http://bipartisanpolicy.org/sites/default/files/DoD%20Case%20
Study.pdf; http://missionreadiness.s3.amazonaws.com/wp-content/
uploads/Still-Too-Fat-To-Fight-Report.pdf 
33 After-school snack and meal program, WIC and WIC Farmers 
Market Nutrition Program, Fresh Fruit and Vegetable Program 
http://frac.org/pdf/cnr_primer.pdf
34 School breakfast and lunch, Child and Adult Care Food Program, 
summer meals, and the Special Milk Program http://frac.org/pdf/
cnr_primer.pdf
35 http://www.fns.usda.gov/sites/default/files/pd/37WIC_Monthly.pdf 
36 http://www.fns.usda.gov/wic/about-wic-wic-glance.pdf 
37 http://www.fns.usda.gov/fmnp/wic-farmers-market-nutrition-pro-
gram-fmnp 


425 3rd Street SW, Suite 1200, Washington, DC 20024
Tel 202.639.9400   Fax 202.639.9401

institute@bread.org   www.bread.org/Institute

Find out more about Bread for the World Institute online. Get the latest facts on hunger,
download our hunger reports, and read what our analysts are writing about on the Institute blog.

President, David Beckmann | Director, Asma Lateef


