
Food is the main way we main-
tain ourselves as living creatures. 
It is essential to our daily living 
and functioning. Food is directly 
tied to our health and well-being.

Introduction
We are biological beings, and 

our bodies cannot live—life can-
not exist—without something to 
fuel them—food. A lack of food—
hunger—can spell death. And 
so food and the nourishment it 
provides—the building blocks of 
life—are essential to the function-
ing of the biological “machines” 
of our bodies. Food supports 
health. Good food promotes 
good health.

Adequate food and good nu-
trition are important at all stages 
of our lives. But they are especially important to pregnant 
women and newborns. Studies show that providing good 
nutrition to babies in the 1,000 days from pregnancy to 
age 2 gives them a solid start in life and help them with 
their cognitive and physical devel-
opment.

In our own country and abroad, 
many children suffer from nutrition-
al deficiencies, sometimes referred 
to as “hidden hunger.” Children 
may not “look hungry,” but their 
immune systems can be weakened. 
They are at higher risk of diseases 
such as diabetes and heart disease. 
Children who suffer food insecurity also have more head-
aches, stomachaches, anemia, ear infections, asthma, and 
colds. The stress of hunger can lead to greater risk of de-
pression and anxiety. 

For the elderly and other vulnerable groups, the lack of 
nutritious food can also cause health complications. That is 
especially true for people with diabetes and high blood pres-
sure. For many prescription drugs to work effectively, indi-

viduals must have an adequate diet.

Scriptural Reflection
“As you therefore have received 

Christ Jesus the Lord, continue to 
live your lives in him, rooted and 
built up in him and established in 
faith.” These words from Colossians 
2:6 remind us of the faith that is ac-
tive in love for our neighbors. We 

demonstrate that love when we work to see that all people–
in our own country and overseas–have the food they need 
to live a healthy, active life.

Every person is created in God’s image (Genesis 1:27) 

425 3rd Street SW, Suite 1200 • Washington, DC 20024 • 800.822.7323 • www.bread.org

The Bible on Health as a Hunger Issue

GRASSROOTS ADVOCACY RESOURCES HOW-TO

BIBLICAL 
REFLECTION

Jo
se

ph
 M

ol
ie

ri/
Br

ea
d 

fo
r t

he
 W

or
ld


and thus has a sacred dignity and immeasurable worth. 
We are infinitely precious to God, who provides for our 
sustenance and nourishment through a bountiful creation 
(Genesis 1:29-30 and Psalm 72:16-17). Human sin causes 
the unbalanced distribution of resources. As a result, too 
many people do not have access to basic necessities, includ-
ing the nutritious food so critical to good health. 

Physical nourishment is a recurring theme in the Scrip-
tures. God delivers those who are poor and needy and 
“who have no helper” (Psalm 72:12-14). Providing for wid-
ows, orphans, sojourners, and other vulnerable people is 
service that God desires (Isaiah 58). 

In the Gospels, Jesus’ compassion moves him to trans-
form five loaves of bread and two fish into a nourishing 
feast for thousands (Matthew 14:13-21 and 15:32-6:10; Mark 
8:1-9; Luke 9:10-17). In Mark 14:3, Jesus breaks bread with 
Simon the leper. 

But Jesus didn’t just feed people. He also healed them of 
sickness. In this ministry, we see God’s vision that all peo-
ple might be of sound body and mind. Jesus casts out evil 
spirits (Mark 1:21-34), healing people who were plagued by 
discontent and discomfort. Jesus heals blindness (Mark 8: 
22-25), leprosy (Luke 17:11-9), hemorrhaging (Luke 8:43-
44), and physical disability (Luke 13:10-13). 

What you can do 
1.	 Pray for people who struggle to get regular meals 

and families who struggle to put good, nutritious 
food on their tables daily. 

2.	 Learn about and support international efforts to 
provide nutrition to mothers and children during 
the critical 1,000 days between pregnancy and a 
child’s 2nd birthday. 

3.	 Write letters to your members of Congress. Urge 
them to protect and strengthen safety-net programs 
operated by the federal government that provide 
food and nutrition to vulnerable groups. 

Prayer
O God, our hope is in Christ Jesus, who fed and healed peo-

ple who came to him. We pray for people who suffer in body 
and mind, especially for children who lack the nutrition they 
need to grow, learn, and be healthy. May our country’s lead-
ers see the wisdom of directing resources toward measures that 
assure access to both good nutrition and health care. Grant us 
strength and courage as we challenge Congress to work for the 
well-being of all in our own country. And lift our spirits as we 
support better nutrition for those in other countries. In Christ, 
who is our Bread of Life, we pray. Amen.

425 3rd Street SW, Suite 1200 • Washington, DC 20024 • 800.822.7323 • www.bread.org

WHAT IS BREAD FOR THE WORLD?
Bread for the World is a collective Christian voice urging 
our nation’s decision makers to end hunger and poverty at 
home and abroad. God’s grace in Jesus Christ moves us to 
reach out to our neighbors, whether they live next door, in 
another state, or on another continent. With letters, emails, 
phone calls, and visits, we urge Congress and the admin-
istration to change the policies and conditions that allow 
hunger to persist.

The individuals and churches involved in Bread for the World 
represent a broad range of Christian traditions. We embrace 
and reflect the growing diversity of culture, ethnicity, and 
religious practices. The empowerment of women and those 
most affected by hunger give depth and breadth to our wit-
ness to God’s love and care for all.

In our efforts to create hope and opportunity for people who 
are hungry, we find insight and inspiration from the Scrip-
tures. For many Bread members, the sacraments, the ancient 
creeds, and the liturgy are sources of strength and joy as we 
seek to share God’s abundance with those who struggle with 
hunger and poverty.

JOIN US
Bread’s work is made possible by contributions from tens of 
thousands of individuals and thousands of churches across the 
country. We invite you to join us by visiting www.bread.org/join 
or calling 800/822-7323.

Also, join us in praying for an end to hunger—and receive suggest-
ed prayers every other week—by visiting www.bread.org/prayer.


