

Food Hardship in America 2010

Households with and without Children

August 2011

In this report the Food Research and Action Center (FRAC) looks at rates of food hardship (rates of households answering “yes” over the course of a year to the question whether there were times over the past year “when you did not have enough money to buy food that you or your family needed”) for households without children and households with children. We look at those rates by state, by Metropolitan Statistical Area, and by Congressional District.

Among the findings of deep and widespread food hardship are the following:

- In 195 Congressional Districts, at least one in four households with children answered “yes” to the question.
- In 312 Congressional Districts, at least one in five households with children answered this question “yes.”
- In 40 of America’s 100 largest Metropolitan Statistical Areas (MSAs), more than one in four households with children answered “yes.”
- In 21 states and the District of Columbia the rate for households with children answering “yes” exceeded 25 percent.

This report is the fifth in a series from FRAC analyzing data derived from answers given by hundreds of thousands of households to the question about their inability to purchase enough food posed by the Gallup organization as part of the Gallup-Healthways Well-Being Index. The four previous reports are described briefly at the back of this report.

In one of those prior reports, FRAC released earlier this year an analysis of national, regional, state, MSA and Congressional District food hardship rates through 2010. That report did not look separately, however, at rates for households with children compared to households without children. This report does.

The specific food question that Gallup has been posing is very similar to one of the questions asked by the federal government in its annual survey of Americans’ food security. Gallup asks: “Have there been times in the past twelve months when you did not have enough money to buy food that your or your family needed?” FRAC counts “yes” answers as evidencing “food hardship.” In the annual Census Bureau survey for the federal government (analyzed each year by the U.S. Department of Agriculture), households are

asked to say whether “The food that we bought just didn’t last and we didn’t have money to get more,” and then “Was that often, sometimes, or never true for you in the last 12 months?” This is one of a series of questions asked of households by the Census Bureau to measure what the government calls “food insecurity.”

The similarity between the Gallup question and the particular Census Bureau/USDA question quoted in the prior paragraph provides a basis for concluding that the two questions are measuring food insecurity in quite similar ways. And while the multiple Census Bureau/USDA questions allow for a more nuanced view of the depth of food insecurity and the particularity of families’ struggles, the very large Gallup-Healthways sample allows a closer, more localized, and more timely look at the phenomenon.

To avoid confusion with the Census Bureau/USDA study that produces “food insecurity” numbers, FRAC calls its results from the Gallup-Healthways survey “food hardship,” but the concepts are comparable.

In order to look at food hardship among both households *without* children and households *with* children,¹ we use multiyear averages to achieve adequate sample sizes.

Rates among households *without* children are themselves far too high. In all but one state, for example, the rate is above 10 percent; in 27 states it is 15 percent or higher; and in five states it is 20 percent or higher.

But, not surprisingly, given relative national poverty and hunger rates, the situation for households *with* children is far worse. Nationally in 2010 the food hardship rate for households without children was 14.9 percent, while it was 23.4 percent for families with children. Because of that disparity, in this report FRAC has given more emphasis to the households with children data, and has ranked states, MSAs and Congressional Districts on this basis.² The following sections summarize some of the key data on households with children.

About FRAC

The Food Research and Action Center (FRAC) is the leading national organization working for more effective public and private policies to eradicate domestic hunger and undernutrition.

For more information about FRAC, or to sign up for FRAC’s Weekly News Digest, visit www.frac.org.

Acknowledgements

This report was prepared by Rachel Cooper, Michael Burke, Katie Vinopal, Julia Druhan and Jennifer Adach.

¹ Gallup asks if there are children under the age of 18 living in the household.

² For state, MSA and Congressional District rankings based on all households (both with and without children) combined, see FRAC’s March report on food hardship http://frac.org/wp-content/uploads/2011/03/food_hardship_report_mar2011.pdf.

Food Hardship in Households with Children in the States

In 2009- 2010:

- 21 states and the District of Columbia had at least one in four households with children (25 percent or more) struggling with food hardship.
- 45 states and the District of Columbia had at least one in five households with children (20 percent or more) struggling with food hardship.

Food Hardship Rate	Number of States	
	Households Without Children	Households With Children
30% or higher	0	4
20-29.9%	5	41
15-19.9%	22	6
10-14.9%	23	0
1-9.9%	1	0

Even in the state with the lowest rate, North Dakota, fully 15.3 percent of households with children suffered from food hardship. What this means is that every state has an extraordinarily serious problem of food insecurity in households with children. Even in North Dakota, more than one in seven such households were affected.

Except for the District of Columbia, the 18 worst states were all in the Southeast, Southwest and West (using USDA Food and Nutrition Service definitions to place states in regions). (Fifteen are in the chart below; the next three are Georgia, Oregon, and California.)

The chart in this section shows the 15 worst states on the households with children measure. Data on households with and households without children for all 50 states and the District of Columbia are in the appendix.

15 States with the Highest Rates of Food Hardship for Households with Children, 2009-2010

State	Rate	Rank
D.C.	37.4	1
Mississippi	32.5	2
Alabama	32.0	3
Florida	30.0	4
Arkansas	29.2	5
Nevada	29.1	6
Arizona	29.0	7
Louisiana	29.0	7
Kentucky	28.9	9
Tennessee	28.8	10
North Carolina	28.5	11
New Mexico	28.3	12
South Carolina	27.9	13
Texas	27.9	13
Oklahoma	27.6	15

Food Hardship in Households with Children in Metropolitan Areas

The Gallup-Healthways survey also gives an in-depth look at food hardship for different types of households in the nation’s largest urban areas – Metropolitan Statistical Areas (MSAs). MSAs are Census Bureau-defined areas that include central cities plus the surrounding counties with strong economic and social ties to the central cities. FRAC looked at food hardship data over the 2009-2010 period in the 100 MSAs with the largest number of respondents to the Gallup-Healthways survey to determine the rates for households with children.

Of those 100 largest MSAs, 40 had at least one in four households with children (25 percent or more) answering that they did not have enough money to buy needed food at times in the last 12 months, and **every one of the 100 largest MSAs had 15 percent or more** of such households affirmatively answering this question.

Despite the common impression that urban poverty and economic hardship are clustered and most severe in the Northeast and Midwest, most of the MSAs with the highest rates of food hardship among households with children were in the Southeast and Southwest, plus California. Of the 25 MSAs with the worst rates, 5 were in Florida, 4 were in California, 2 in Arizona, 2 in North Carolina, 2 in Ohio and 2 in Tennessee.

The chart in this section shows the 25 worst MSAs. Data for all 100 MSAs are in the appendix.

25 Metropolitan Statistical Areas (MSA) with the Highest Rates of Food Hardship in Households with Children, 2009-2010

MSA	Rate	Rank
Winston-Salem, NC	34.8	1
Orlando-Kissimmee, FL	33.9	2
Lakeland-Winter Haven, FL	33.0	3
Youngstown-Warren-Boardman, OH-PA	33.0	3
Fresno, CA	32.6	5
Las Vegas-Paradise, NV	31.0	6
Louisville-Jefferson County, KY-IN	31.0	6
New Orleans-Metairie-Kenner, LA	30.4	8
Riverside-San Bernardino-Ontario, CA	30.4	8
Birmingham-Hoover, AL	30.1	10
Bakersfield, CA	29.5	11
Miami-Fort Lauderdale-Pompano Beach, FL	29.4	12
Knoxville, TN	29.2	13
Tulsa, OK	29.0	14
Tucson, AZ	28.7	15
Memphis, TN-MS-AR	28.5	16
Greensboro-High Point, NC	28.4	17
Los Angeles-Long Beach-Santa Ana, CA	28.3	18
Albuquerque, NM	28.2	19
Cape Coral-Fort Myers, FL	27.7	20
Phoenix-Mesa-Scottsdale, AZ	27.7	20
Dayton, OH	27.6	22
Houston-Sugar Land-Baytown, TX	27.6	22
Jacksonville, FL	27.6	22
Ogden-Clearfield, UT	27.4	25

Food Hardship in Households with Children in Congressional Districts

The Gallup-Healthways survey also provides a large enough sample to enable the measurement of food hardship among households with children and without children in every one of America’s 436 Congressional Districts (including the District of Columbia). To obtain a large enough sample for these groups at the Congressional District level, FRAC used 2008-2010 data.

The staggering results show how widespread is the struggle to afford food for families with children. 368 Congressional Districts have at least *one in six households with children* struggling with food hardship. The districts are: from all geographic areas of the nation; rural, urban and suburban; represented by Republicans and Democrats. They include districts represented by leaders, key committee chairs and ranking minority members, and other prominent members of the House from both parties, including Eric Cantor (18.5 percent of households with children reported food hardship), Paul Ryan (19.6 percent) Debbie Wasserman Schultz (20 percent), Keith Ellison (22.4 percent), Ron Paul (22.8 percent), George Miller (23.1 percent), Jeff Flake (23.4 percent), Speaker John Boehner (24.5 percent), Frank Lucas (24.7 percent), Dave Camp (25 percent), Raul Grijalva (26.0 percent), Sandy Levin (26.5 percent), Mike Pence (27.3 percent), Jack Kingston (29.1 percent) Elijah Cummings (30.3 percent), Jeb Hensarling (30.6 percent), and James Clyburn (30.8 percent).

Food Hardship Rate	Number of Congressional Districts	
	Households Without Children	Households With Children
30% or Higher	0	81
25-29.9%	13	114
20-24.9%	58	117
15-19.9%	167	82
10-14.9%	156	39
lower than 10%	42	3

45 Congressional Districts with the Highest Rates of Food Hardship in Households with Children, 2008-2010

State	District	Representative	Households with Children	Rank
Florida	17th	Frederica S. Wilson	50.4	1
Pennsylvania	1st	Robert A. Brady	49.6	2
Alabama	7th	Terri A. Sewell	45.0	3
New York	16th	José E. Serrano	44.9	4
Texas	30th	Eddie Bernice Johnson	40.0	5
Tennessee	9th	Steve Cohen	39.1	6
North Carolina	1st	G.K. Butterfield	38.8	7
Louisiana	2nd	Cedric L. Richmond	38.4	8
Michigan	14th	John Conyers Jr.	38.2	9
District Of Columbia	At-Large	Eleanor Holmes Norton	38.0	10
Indiana	7th	André Carson	36.9	11
California	37th	Laura Richardson	36.6	12
Mississippi	2nd	Bennie G. Thompson	36.2	13
Arizona	1st	Paul A. Gosar	36.1	14
Texas	29th	Gene Green	36.1	14
Florida	23rd	Alcee L. Hastings	35.9	16
Texas	9th	Al Green	35.9	16
California	43rd	Joe Baca	35.6	18
Alabama	1st	Jo Bonner	34.8	19
Arkansas	4th	Mike Ross	34.7	20
California	35th	Maxine Waters	34.6	21
Florida	6th	Cliff Stearns	34.4	22
Ohio	11th	Marcia L. Fudge	34.4	22
Illinois	2nd	Jesse L. Jackson Jr.	34.3	24
Michigan	13th	Hansen Clarke	34.1	25

State	District	Representative	Households with Children	Rank
Tennessee	8th	Stephen Lee Fincher	34.1	25
Illinois	7th	Danny K. Davis	33.9	27
California	31st	Xavier Becerra	33.8	28
New Jersey	10th	Donald M. Payne	33.8	28
North Carolina	12th	Melvin L. Watt	33.7	30
Texas	32nd	Pete Sessions	33.5	31
Alabama	2nd	Martha Roby	33.1	32
California	28th	Howard L. Berman	32.9	33
Texas	18th	Sheila Jackson Lee	32.9	33
Florida	11th	Kathy Castor	32.7	35
Texas	28th	Henry Cuellar	32.7	35
Georgia	4th	Henry C. "Hank" Johnson Jr.	32.6	37
Mississippi	1st	Alan Nunnelee	32.6	37
Arizona	4th	Ed Pastor	32.4	39
Kentucky	5th	Harold Rogers	32.3	40
Oklahoma	2nd	Dan Boren	32.3	40
Pennsylvania	2nd	Chaka Fattah	32.2	42
California	5th	Doris O. Matsui	31.9	43
Florida	5th	Richard B. Nugent	31.9	43
Mississippi	4th	Steven M. Palazzo	31.9	43

195 Congressional Districts had a food hardship rate for households with children of 25 percent or more – at least one in four households with children answered the Gallup-Healthways question “yes.” Only three districts in the country reported a rate lower than 10 percent.

In other words, virtually every Congressional District in the country had more than one in ten respondents in households with children reporting food hardship. The median Congressional District had a rate of 24 percent.

Of the 45 districts with the worst rates, six were in Texas, six were in California, five were in Florida, three were in Alabama, and three were in Mississippi. (See the chart above of the 45 districts with the highest rates.)

The appendix to this report includes two separate lists, each with the food hardship rate for households with children and households without children in every Congressional District. One list is designed to make it easy for readers to find rates in specific districts of interest to them: it is organized alphabetically by state and, within the state, by the Congressional District number. That list gives the rates for each district and also shows where each district ranks nationally based on the households with children rate, with 1 being the highest (worst) food hardship rate and 436 being the lowest. The second list is organized by rank among the 436 districts on food hardship among households with children, with 1 being the highest rate and 436 being the lowest.

Ranking 350th or even 400th on the list, however, should not be a point of pride. After all, the 416th district in the country has one in eight households with children suffering food hardship. What this list shows is that food hardship is a problem in every corner of America, and should be a concern for every Member of Congress. In the end, the nation's childhood food insecurity problem doesn't boil down to the 312 districts with rates of 20 percent or worse, or the half of all districts worse than the median of 24 percent. It boils down to the fact that not one Congressional District in this extraordinarily wealthy nation is free from food hardship, and that many of the constituents for every member of Congress told Gallup that there were "times in the past twelve months when [they] did not have enough money to buy food that [they or their family] needed." This is a national problem demanding aggressive steps toward a solution.

Summary of Prior Food Hardship Reports

FRAC's series, "Food Hardship: A Closer Look at Hunger," analyzes survey data that were collected by Gallup and provided to FRAC. Earlier reports in the series include:

- Food Hardship: A Closer Look at Hunger - Data for the Nation, States, 100 MSAs, and Every Congressional District (January 2010) – First in the series, this analysis contains food hardship data for 2008 and 2009 for the nation, every state, 100 of the largest MSAs, and every congressional district. It also contains an examination of food hardship rates among households with and without children on the national and state level, as well as 50 of the largest MSAs.
www.frac.org/newsite/wp-content/uploads/2010/01/food_hardship_report_2010.pdf
- Food Hardship: A Closer Look at Hunger - Data for the Nation through September 2010 (November 2010) – This analysis contains national food hardship data and trends for the first nine months of 2010 (January through September).
www.frac.org/wp-content/uploads/2010/11/foodhardship_nation2010.pdf
- Food Hardship: A Closer Look at Hunger - State Data through June 2010 (December 2010) – This particular analysis examines food hardship rates by state in the first half of 2010.
www.frac.org/wp-content/uploads/2010/12/FoodHardship_State2010.pdf
- Food Hardship in America - Data for the Nation, States, 100 MSAs, and Every Congressional District (March 2011) – Adding regional data, this analysis is the second full review of food hardship data, updated through 2010. It examines food hardship rates for the nation, regions, states, 100 of the country's largest MSAs, and every congressional district.
www.frac.org/wp-content/uploads/2011/03/food_hardship_report_mar2011.pdf

Methodology

Results are based on telephone (landline or cellular) interviews for 2008 through 2010 with randomly sampled adults, age 18 or older in all 50 states and the District of Columbia. Total sample sizes in 2008, 2009, and 2010 were 355,344, 353,849, and 352,840, respectively. Margins of error were calculated using 90% confidence intervals.

At the national level in 2010 in households without children (n=256,646) and households with children (95,120), the margin of error is less than ± 1 percentage point.

At the state level for 2009 through 2010 in households without children (n=507,858; range: 1,015-50,642) margins of error are within ± 2 percentage points and are within ± 3.2 percentage points for households with children (n=191,303; range: 260-21,325) (with one exception: the District of Columbia has a margin of error of ± 5 percentage points for households with children).

At the MSA level for 2009 through 2010 in households without children (n=293,910; range: 823-22,089), margins of error are within ± 2.2 percentage points and are within ± 5 percentage points for households with children (n=118,011; range: 224-9,114). At the congressional district level, for 2008 through 2010 in households without children (n=633,989; range: 493-3,664) margins of error are within ± 3.3 percentage points in households without children and within ± 5.5 percentage points in households with children (n=245,329; range: 208-1,177).

This report presents prevalence estimates for food hardship at the national level in households without children and with children in 2010 and is directly comparable to FRAC's report of food hardship at the national level in households without and with children in 2008 and 2009. Food hardship estimates in this report in households without and with children at the state and MSA levels are not directly comparable to FRAC's previous estimates because of overlap in the sampled years. Food hardship estimates in this report are for 2009 through 2010 for states and MSAs and for 2008 through 2010 for congressional districts only. The estimates in this report should not be interpreted as change from FRAC's estimates in 2008 through 2009 for states and MSAs.

Data is weighted to minimize nonresponse bias, based on known census figures for age, race, sex, and education. The average design effect is 1.6. In addition to sampling error, question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of public opinion polls. Tests of significance were conducted with unweighted observations. All differences between households without and with children were significant at $p=0.05$ unless otherwise noted.

**Food Hardship in 2009-2010 by State for Households with and without Children,
Ranked by Hardship among Households with Children**

Food Hardship Rate 2009-2010			
State	Households Without Children	Households With Children	Rank
D.C.	14.9	37.4	1
Mississippi	23.9	32.5	2
Alabama	20.6	32.0	3
Florida	17.7	30.0	4
Arkansas	20.9	29.2	5
Nevada	15.9	29.1	6
Arizona	15.8	29.0	7
Louisiana	19.6	29.0	7
Kentucky	20.3	28.9	9
Tennessee	19.8	28.8	10
North Carolina	19.6	28.5	11
New Mexico	16.5	28.3	12
South Carolina	20.9	27.9	13
Texas	18.2	27.9	13
Oklahoma	19.1	27.6	15
Georgia	19.0	26.8	16
Oregon	16.3	26.8	16
California	15.8	26.7	18
Indiana	17.1	26.4	19
Delaware	14.2	26.3	20
Ohio	16.6	26.3	20
West Virginia	19.5	26.3	20
Michigan	16.9	24.9	23
Missouri	17.4	24.8	24
Rhode Island	16.2	24.7	25
Idaho	15.1	24.1	26
Kansas	14.7	23.8	27
Colorado	14.4	23.4	28
New York	14.6	23.3	29
Illinois	14.1	23.2	30
Utah	15.3	23.0	31
Virginia	13.3	22.9	32
Wyoming	11.0	22.9	32
Hawaii	12.9	22.7	34
Washington	14.2	22.6	35
Maine	16.2	22.0	36
Pennsylvania	13.3	21.6	37
New Hampshire	13.1	21.5	38
Nebraska	13.5	21.1	39
Maryland	13.2	20.8	40
Montana	13.6	20.8	40
South Dakota	11.4	20.6	42
Vermont	14.4	20.2	43
Wisconsin	12.3	20.1	44
Massachusetts	14.4	20.0	45
New Jersey	13.0	19.2	46
Alaska	15.5	19.0	47
Connecticut	12.6	18.8	48
Iowa	11.8	18.3	49
Minnesota	11.3	18.3	49
North Dakota	8.4	15.3	51

Food Hardship Rate in 2009-2010 for 100 Largest Metropolitan Statistical Areas for Households with and without Children and Ranked by Hardship among Households with Children, Organized Alphabetically

Metropolitan Statistical Area (MSA)	Food Hardship Rate 2009-2010		Rank
	Households without Children	Households with children	
Akron, OH*	17.9	19.3	86
Albany-Schenectady-Troy, NY	14.0	21.0	74
Albuquerque, NM	15.8	28.2	19
Allentown-Bethlehem-Easton, PA-NJ	13.2	22.2	64
Anchorage, AK	16.7	20.9	75
Asheville, NC	17.1	26.8	28
Atlanta-Sandy Springs-Marietta, GA	16.4	26.4	31
Austin-Round Rock, TX	14.1	24.7	42
Bakersfield, CA	19.1	29.5	11
Baltimore-Towson, MD	14.0	21.6	70
Baton Rouge, LA	16.6	25.3	38
Birmingham-Hoover, AL	19.6	30.1	10
Boise City-Nampa, ID	15.7	23.1	60
Boston-Cambridge-Quincy, MA-NH	13.0	18.3	92
Bradenton-Sarasota-Venice, FL	12.9	24.9	41
Bridgeport-Stamford-Norwalk, CT	11.6	16.2	99
Buffalo-Niagara Falls, NY	12.0	18.9	89
Cape Coral-Fort Myers, FL	16.7	27.7	20
Charleston-N Charleston-Summerville, SC	17.8	23.8	51
Charlotte-Gastonia-Concord, NC-SC	17.7	25.6	36
Chicago-Naperville-Joliet, IL-IN-WI	13.5	22.6	61
Cincinnati-Middletown, OH-KY-IN	15.7	22.2	64
Cleveland-Elyria-Mentor, OH	16.4	23.9	49
Colorado Springs, CO	13.5	20.6	77
Columbia, SC	18.7	26.9	27
Columbus, OH	14.2	26.4	31
Dallas-Fort Worth-Arlington, TX	16.8	23.8	51
Dayton, OH	17.0	27.6	22
Denver-Aurora, CO	14.5	23.8	51
Des Moines-West Des Moines, IA	11.5	17.6	93
Detroit-Warren-Livonia, MI	16.4	23.3	58
Durham, NC*	17.9	20.6	77
Fresno, CA	19.5	32.6	5
Grand Rapids-Wyoming, MI	15.0	27.3	26
Greensboro-High Point, NC	20.0	28.4	17
Greenville-Mauldin-Easley, SC	18.8	23.9	49
Harrisburg-Carlisle, PA	14.3	18.9	89
Hartford-West Hartford-East Hartford, CT	11.8	17.0	95
Honolulu, HI	10.9	15.9	100
Houston-Sugar Land-Baytown, TX	16.5	27.6	22
Indianapolis-Carmel, IN	18.0	24.5	44
Jacksonville, FL	18.4	27.6	22
Kansas City, MO-KS	16.6	21.4	71
Knoxville, TN	18.7	29.2	13
Lakeland-Winter Haven, FL	17.9	33.0	3
Lancaster, PA	8.5	18.6	91
Las Vegas-Paradise, NV	14.9	31.0	6
Little Rock-N Little Rock-Conway, AR	18.9	21.9	68
Los Angeles-Long Beach-Santa Ana, CA	16.5	28.3	18
Louisville-Jefferson County, KY-IN	16.8	31.0	6

Metropolitan Statistical Area (MSA)	Food Hardship Rate 2009-2010		Rank
	Households without Children	Households with children	
Madison, WI	8.6	16.5	97
Memphis, TN-MS-AR	18.7	28.5	16
Miami-Fort Lauderdale-Pompano Beach, FL	17.6	29.4	12
Milwaukee-Waukesha-West Allis, WI	12.7	19.6	82
Minneapolis-St. Paul-Bloomington, MN-WI	10.4	16.9	96
Nashville-Davidson-Murfreesboro-Franklin, TN	17.0	24.4	46
New Haven-Milford, CT	14.9	20.1	79
New Orleans-Metairie-Kenner, LA	16.8	30.4	8
New York-North New Jersey-Long Island, NY-NJ-PA	13.5	21.3	73
Ogden-Clearfield, UT	15.1	27.4	25
Oklahoma City, OK	18.5	24.6	43
Omaha-Council Bluffs, NE-IA	14.4	21.7	69
Orlando-Kissimmee, FL	18.4	33.9	2
Oxnard-Thousand Oaks-Ventura, CA	13.6	25.0	39
Palm Bay-Melbourne-Titusville, FL	16.3	22.0	67
Philadelphia-Camden-Wilmington, PA-NJ-DE	13.8	21.4	71
Phoenix-Mesa-Scottsdale, AZ	15.3	27.7	20
Pittsburgh, PA	12.6	19.5	84
Portland-South Portland-Biddeford, ME	14.1	19.6	82
Portland-Vancouver-Beaverton, OR-WA	14.8	23.8	51
Poughkeepsie-Newburgh-Middletown, NY	12.1	24.1	48
Providence-New Bedford-Fall River, RI-M	17.5	24.3	47
Raleigh-Cary, NC	14.8	19.9	80
Richmond, VA	15.9	26.2	33
Riverside-San Bernardino-Ontario, CA	19.2	30.4	8
Rochester, NY	13.3	19.0	87
Sacramento--Arden-Arcade--Roseville, CA	14.0	23.8	51
Salt Lake City, UT	15.6	22.2	64
San Antonio, TX	18.2	24.5	44
San Diego-Carlsbad-San Marcos, CA	13.4	25.0	39
San Francisco-Oakland-Fremont, CA	12.6	17.6	93
San Jose-Sunnyvale-Santa Clara, CA	9.9	16.3	98
Santa Rosa-Petaluma, CA	13.1	23.5	57
Scranton--Wilkes-Barre, PA	14.7	26.2	33
Seattle-Tacoma-Bellevue, WA	12.2	19.0	87
Spokane, WA	17.0	26.5	30
Springfield, MA	19.1	25.4	37
St. Louis, MO-IL	13.5	22.3	63
Syracuse, NY	16.1	23.3	58
Tampa-St. Petersburg-Clearwater, FL	16.9	26.8	28
Toledo, OH	17.2	26.1	35
Tucson, AZ	15.6	28.7	15
Tulsa, OK	18.9	29.0	14
Virginia Beach-Norfolk-Newport News, VA	13.3	20.7	76
Washington-Arlington-Alexandria, DC-VA-MD-WV	9.4	19.4	85
Wichita, KS	15.2	23.6	56
Winston-Salem, NC	18.0	34.8	1
Worcester, MA	15.2	19.9	80
York-Hanover, PA	10.1	22.4	62
Youngstown-Warren-Boardman, OH-PA	20.1	33.0	3

*The difference in food hardship rates between households with children and those without children is not statistically significantly different from zero at the 95% confidence level.

Food Hardship Rate in 2009-2010 for 100 Largest Metropolitan Statistical Areas for Households with and without Children, Ranked by Hardship among Households with Children

Food Hardship Rate 2009-2010			
Metropolitan Statistical Area (MSA)	Households without Children	Households with Children	Rank
Winston-Salem, NC	18.0	34.8	1
Orlando-Kissimmee, FL	18.4	33.9	2
Lakeland-Winter Haven, FL	17.9	33.0	3
Youngstown-Warren-Boardman, OH-PA	20.1	33.0	3
Fresno, CA	19.5	32.6	5
Las Vegas-Paradise, NV	14.9	31.0	6
Louisville-Jefferson County, KY-IN	16.8	31.0	6
New Orleans-Metairie-Kenner, LA	16.8	30.4	8
Riverside-San Bernardino-Ontario, CA	19.2	30.4	8
Birmingham-Hoover, AL	19.6	30.1	10
Bakersfield, CA	19.1	29.5	11
Miami-Fort Lauderdale-Pompano Beach, FL	17.6	29.4	12
Knoxville, TN	18.7	29.2	13
Tulsa, OK	18.9	29.0	14
Tucson, AZ	15.6	28.7	15
Memphis, TN-MS-AR	18.7	28.5	16
Greensboro-High Point, NC	20.0	28.4	17
Los Angeles-Long Beach-Santa Ana, CA	16.5	28.3	18
Albuquerque, NM	15.8	28.2	19
Cape Coral-Fort Myers, FL	16.7	27.7	20
Phoenix-Mesa-Scottsdale, AZ	15.3	27.7	20
Dayton, OH	17.0	27.6	22
Houston-Sugar Land-Baytown, TX	16.5	27.6	22
Jacksonville, FL	18.4	27.6	22
Ogden-Clearfield, UT	15.1	27.4	25
Grand Rapids-Wyoming, MI	15.0	27.3	26
Columbia, SC	18.7	26.9	27
Asheville, NC	17.1	26.8	28
Tampa-St. Petersburg-Clearwater, FL	16.9	26.8	28
Spokane, WA	17.0	26.5	30
Atlanta-Sandy Springs-Marietta, GA	16.4	26.4	31
Columbus, OH	14.2	26.4	31
Richmond, VA	15.9	26.2	33
Scranton--Wilkes-Barre, PA	14.7	26.2	33
Toledo, OH	17.2	26.1	35
Charlotte-Gastonia-Concord, NC-SC	17.7	25.6	36
Springfield, MA	19.1	25.4	37
Baton Rouge, LA	16.6	25.3	38
Oxnard-Thousand Oaks-Ventura, CA	13.6	25.0	39
San Diego-Carlsbad-San Marcos, CA	13.4	25.0	39
Bradenton-Sarasota-Venice, FL	12.9	24.9	41
Austin-Round Rock, TX	14.1	24.7	42
Oklahoma City, OK	18.5	24.6	43
Indianapolis-Carmel, IN	18.0	24.5	44
San Antonio, TX	18.2	24.5	44
Nashville-Davidson-Murfreesboro-Franklin, TN	17.0	24.4	46
Providence-New Bedford-Fall River, RI-MA	17.5	24.3	47
Poughkeepsie-Newburgh-Middletown, NY	12.1	24.1	48
Cleveland-Elyria-Mentor, OH	16.4	23.9	49
Greenville-Mauldin-Easley, SC	18.8	23.9	49

Food Hardship Rate 2009-2010			
Metropolitan Statistical Area (MSA)	Households without Children	Households with Children	Rank
Charleston-N Charleston-Summerville, SC	17.8	23.8	51
Dallas-Fort Worth-Arlington, TX	16.8	23.8	51
Denver-Aurora, CO	14.5	23.8	51
Portland-Vancouver-Beaverton, OR-WA	14.8	23.8	51
Sacramento--Arden-Arcade--Roseville, CA	14.0	23.8	51
Wichita, KS	15.2	23.6	56
Santa Rosa-Petaluma, CA	13.1	23.5	57
Detroit-Warren-Livonia, MI	16.4	23.3	58
Syracuse, NY	16.1	23.3	58
Boise City-Nampa, ID	15.7	23.1	60
Chicago-Naperville-Joliet, IL-IN-WI	13.5	22.6	61
York-Hanover, PA	10.1	22.4	62
St. Louis, MO-IL	13.5	22.3	63
Allentown-Bethlehem-Easton, PA-NJ	13.2	22.2	64
Cincinnati-Middletown, OH-KY-IN	15.7	22.2	64
Salt Lake City, UT	15.6	22.2	64
Palm Bay-Melbourne-Titusville, FL	16.3	22.0	67
Little Rock-N Little Rock-Conway, AR	18.9	21.9	68
Omaha-Council Bluffs, NE-IA	14.4	21.7	69
Baltimore-Towson, MD	14.0	21.6	70
Kansas City, MO-KS	16.6	21.4	71
Philadelphia-Camden-Wilmington, PA-NJ-DE	13.8	21.4	71
New York-North New Jersey-Long Island, NY-NJ-PA	13.5	21.3	73
Albany-Schenectady-Troy, NY	14.0	21.0	74
Anchorage, AK	16.7	20.9	75
Virginia Beach-Norfolk-Newport News, VA	13.3	20.7	76
Colorado Springs, CO	13.5	20.6	77
Durham, NC*	17.9	20.6	77
New Haven-Milford, CT	14.9	20.1	79
Raleigh-Cary, NC	14.8	19.9	80
Worcester, MA	15.2	19.9	80
Milwaukee-Waukesha-West Allis, WI	12.7	19.6	82
Portland-South Portland-Biddeford, ME	14.1	19.6	82
Pittsburgh, PA	12.6	19.5	84
Washington-Arlington-Alexandria, DC-VA-MD-WV	9.4	19.4	85
Akron, OH*	17.9	19.3	86
Rochester, NY	13.3	19.0	87
Seattle-Tacoma-Bellevue, WA	12.2	19.0	87
Buffalo-Niagara Falls, NY	12.0	18.9	89
Harrisburg-Carlisle, PA	14.3	18.9	89
Lancaster, PA	8.5	18.6	91
Boston-Cambridge-Quincy, MA-NH	13.0	18.3	92
Des Moines-West Des Moines, IA	11.5	17.6	93
San Francisco-Oakland-Fremont, CA	12.6	17.6	93
Hartford-West Hartford-East Hartford, CT	11.8	17.0	95
Minneapolis-St. Paul-Bloomington, MN-WI	10.4	16.9	96
Madison, WI	8.6	16.5	97
San Jose-Sunnyvale-Santa Clara, CA	9.9	16.3	98
Bridgeport-Stamford-Norwalk, CT	11.6	16.2	99
Honolulu, HI	10.9	15.9	100

*The difference in food hardship rates between households with children and those without children is not statistically significantly different from zero at the 95% confidence level.

Food Hardship in 2008-2010 by Congressional District for Households with and without Children and Ranked by Hardship among Households with Children, Organized by State

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
Alabama				
1st	Jo Bonner	19.8	34.8	19
2nd	Martha Roby	20.0	33.1	32
3rd	Mike Rogers	21.4	31.8	46
4th	Robert B. Aderholt	23.3	30.9	59
5th	Mo Brooks	19.0	23.2	239
6th	Spencer Bachus	25.6	22.1	274
7th	Terri A. Sewell	22.5	45.0	3
Alaska				
At-Large	Don Young	14.8	19.5	321
Arizona				
1st	Paul A. Gosar	16.3	36.1	14
2nd	Trent Franks	13.0	28.4	111
3rd	Benjamin Quayle	15.1	25.1	189
4th	Ed Pastor	23.2	32.4	39
5th	David Schweikert	11.5	13.9	404
6th	Jeff Flake	11.6	23.4	227
7th	Raul M. Grijalva	20.0	26.0	166
8th	Gabrielle Giffords	12.4	22.0	276
Arkansas				
1st	Eric A. "Rick" Crawford	20.9	31.5	51
2nd	Tim Griffin	18.2	25.3	185
3rd	Steve Womack	18.6	25.1	189
4th	Mike Ross	23.2	34.7	20
California				
1st	Mike Thompson	17.1	24.2	214
2nd	Wally Herger	18.4	26.8	141
3rd	Daniel E. Lungren	14.3	22.5	258
4th	Tom McClintock	13.2	17.4	358
5th	Doris O. Matsui	18.1	31.9	43
6th	Lynn C. Woolsey	10.6	16.7	368
7th	George Miller	16.6	23.1	243
8th*	Nancy Pelosi	12.7	11.2	427
9th	Barbara Lee	15.0	22.7	254
10th	John Garamendi	11.9	18.1	345
11th	Jerry McNerney	10.4	17.8	350
12th*	Jackie Speier	9.5	8.1	436
13th*	Fortney Pete Stark	17.2	15.0	392
14th	Anna G. Eshoo	7.5	10.0	433
15th	Michael M. Honda	7.1	14.6	398
16th	Zoe Lofgren	14.2	16.6	369
17th	Sam Farr	15.1	22.3	264
18th	Dennis A. Cardoza	22.4	29.7	83
19th	Jeff Denham	16.2	28.1	114
20th	Jim Costa	19.6	29.5	89
21st	Devin Nunes	18.2	27.3	132
22nd	Kevin McCarthy	16.3	25.3	185
23rd	Lois Capps	14.7	27.6	124
24th	Elton Gallegly	9.9	18.3	342

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
25th	Howard P. "Buck" McKeon	18.1	27.7	122
26th	David Dreier	12.3	13.5	408
27th	Brad Sherman	11.8	21.2	292
28th	Howard L. Berman	17.8	32.9	33
29th	Adam B. Schiff	11.8	18.2	343
30th*	Henry A. Waxman	9.3	12.0	418
31st	Xavier Becerra	26.7	33.8	28
32nd	Judy Chu	11.9	28.2	113
33rd	Karen Bass	19.6	28.6	106
34th	Lucille Roybal-Allard	22.3	28.9	101
35th	Maxine Waters	20.8	34.6	21
36th	Janice Hahn	8.7	13.7	407
37th	Laura Richardson	26.9	36.6	12
38th	Grace F. Napolitano	19.3	30.1	75
39th	Linda T. Sánchez	16.7	27.7	122
40th	Edward R. Royce	11.0	16.0	380
41st	Jerry Lewis	18.9	29.4	91
42nd	Gary G. Miller	6.7	15.0	392
43rd	Joe Baca	24.0	35.6	18
44th	Ken Calvert	15.3	25.0	193
45th	Mary Bono Mack	17.2	26.8	141
46th	Dana Rohrabacher	10.5	16.6	369
47th	Loretta Sanchez	10.3	26.6	148
48th	John Campbell	9.4	14.8	396
49th	Darrell E. Issa	15.8	26.2	160
50th	Brian P. Bilbray	9.0	11.6	423
51st	Bob Filner	20.7	24.9	196
52nd	Duncan Hunter	14.2	23.2	239
53rd	Susan A. Davis	13.6	28.5	108
Colorado				
1st	Diana DeGette	18.7	30.2	72
2nd	Jared Polis	11.5	15.6	387
3rd	Scott R. Tipton	14.0	23.4	227
4th	Cory Gardner	14.1	20.7	300
5th	Doug Lamborn	12.9	22.6	256
6th	Mike Coffman	11.3	14.5	400
7th	Ed Perlmutter	14.9	26.5	153
Connecticut				
1st	John B. Larson	13.3	19.0	328
2nd	Joe Courtney	10.2	19.6	317
3rd	Rosa L. DeLauro	13.0	18.6	337
4th	James A. Himes	9.5	15.7	384
5th	Christopher S. Murphy	15.4	19.0	328
Delaware				
At-Large	John C. Carney Jr.	14.4	25.5	177
District of Columbia				
At-Large	Eleanor Holmes Norton	14.1	38.0	10
Florida				
1st	Jeff Miller	18.5	29.5	89
2nd	Steve Southerland II	21.0	25.4	182
3rd	Corrine Brown	24.7	31.2	53

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
4th	Ander Crenshaw	19.7	24.6	204
5th	Richard B. Nugent	14.6	31.9	43
6th	Cliff Stearns	15.2	34.4	22
7th	John L. Mica	17.0	28.1	114
8th	Daniel Webster	19.2	30.0	79
9th	Gus M. Bilirakis	15.4	23.1	243
10th	C.W. Bill Young	13.9	26.6	148
11th	Kathy Castor	21.8	32.7	35
12th	Dennis A. Ross	15.8	27.0	139
13th	Vern Buchanan	13.5	23.2	239
14th	Connie Mack	13.7	30.4	69
15th	Bill Posey	16.0	26.1	162
16th	Thomas J. Rooney	15.2	28.7	105
17th	Frederica S. Wilson	17.8	50.4	1
18th	Ileana Ros	11.6	16.5	373
19th	Theodore E. Deutch	10.8	23.8	220
20th	Debbie Wasserman Schultz	14.8	20.0	310
21st	Mario Diaz-Balart	17.5	24.4	211
22nd	Allen B. West	13.1	16.5	373
23rd	Alcee L. Hastings	25.5	35.9	16
24th	Sandy Adams	17.3	24.7	201
25th	David Rivera	17.3	31.6	47
Georgia				
1st	Jack Kingston	19.0	29.1	95
2nd	Sanford D. Bishop Jr.	22.2	26.0	166
3rd	Lynn A. Westmoreland	19.9	20.8	299
4th	Henry C. "Hank" Johnson Jr.	22.2	32.6	37
5th	John Lewis	20.9	30.1	75
6th	Tom Price	7.4	11.1	428
7th	Rob Woodall	14.3	21.4	286
8th	Austin Scott	23.2	27.8	118
9th	Tom Graves	17.2	22.8	251
10th	Paul C. Broun	17.9	23.1	243
11th	Phil Gingrey	15.5	30.7	64
12th	John Barrow	24.9	29.3	92
13th	David Scott	19.6	31.6	47
Hawaii				
1st	Colleen W. Hanabusa	7.3	15.7	384
2nd	Mazie K. Hirono	16.1	24.2	214
Idaho				
1st	Raul R. Labrador	13.8	22.2	270
2nd	Michael K. Simpson	16.5	23.4	227
Illinois				
1st	Bobby L. Rush	20.9	31.2	53
2nd	Jesse L. Jackson Jr.	21.0	34.3	24
3rd	Daniel Lipinski	17.2	23.6	223
4th	Luis Gutierrez	25.8	25.9	170
5th	Mike Quigley	11.0	18.4	341
6th	Peter J. Roskam	9.2	17.7	351
7th	Danny K. Davis	12.3	33.9	27
8th	Joe Walsh	12.2	16.3	376

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
9th	Janice D. Schakowsky	10.0	20.0	310
10th	Robert J. Dold	7.3	9.6	434
11th	Adam Kinzinger	14.3	21.3	288
12th	Jerry F. Costello	18.0	26.8	141
13th	Judy Biggert	8.6	13.8	406
14th	Randy Hultgren	11.2	17.5	355
15th	Timothy V. Johnson	12.4	21.3	288
16th	Donald A. Manzullo	13.0	20.9	298
17th	Robert T. Schilling	13.6	23.3	234
18th	Aaron Schock	12.2	18.5	339
19th	John Shimkus	15.1	21.9	279
Indiana				
1st	Peter J. Visclosky	18.6	26.2	160
2nd	Joe Donnelly	17.3	31.0	57
3rd	Marlin A. Stutzman	16.0	26.1	162
4th	Todd Rokita	13.1	24.0	217
5th	Dan Burton	12.0	16.1	378
6th	Mike Pence	19.5	27.3	132
7th	André Carson	23.1	36.9	11
8th	Larry Bucshon	18.6	25.5	177
9th	Todd C. Young	16.4	24.9	196
Iowa				
1st	Bruce L. Braley	10.8	20.5	304
2nd	David Loebsack	11.8	16.8	365
3rd	Loenard Boswell	12.9	16.2	377
4th	Tom Latham	10.1	12.7	415
5th	Steve King	12.8	22.0	276
Kansas				
1st	Tim Huelskamp	10.6	23.1	243
2nd	Lynn Jenkins	14.6	21.9	279
3rd	Kevin Yoder	14.8	18.1	345
4th	Mike Pompeo	15.5	25.6	174
Kentucky				
1st	Ed Whitfield	20.1	30.4	69
2nd	S. Brett Guthrie	21.0	27.6	124
3rd	John A. Yarmuth	16.6	29.1	95
4th	Geoff Davis	18.4	22.9	248
5th	Harold Rogers	23.7	32.3	40
6th	Ben Chandler	18.2	21.3	288
Louisiana				
1st	Steve Scalise	16.0	28.5	108
2nd	Cedric L. Richmond	18.6	38.4	8
3rd	Jeffrey M. Landry	23.6	31.2	53
4th	John Fleming	17.9	28.5	108
5th	Rodney Alexander	22.9	30.2	72
6th	Bill Cassidy	15.6	24.5	209
7th	Charles W. Boustany Jr.	17.6	25.5	177
Maine				
1st	Chellie Pingree	13.7	18.2	343
2nd	Michael Michaud	18.1	26.6	148
Maryland				

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
1st	Andy Harris	13.8	19.0	328
2nd	C. A. Dutch Ruppertsberger	14.9	22.3	264
3rd	John P. Sarbanes	13.1	15.7	384
4th	Donna F. Edwards	13.9	23.7	221
5th	Steny H. Hoyer	9.7	19.0	328
6th	Roscoe G. Bartlett	11.7	14.0	402
7th	Elijah E. Cummings	17.6	30.3	71
8th	Chris Van Hollen	6.8	11.4	425
Massachusetts				
1st	John W. Oliver	14.0	22.3	264
2nd	Richard E. Neal	17.3	25.2	188
3rd*	James P. McGovern	14.0	16.9	363
4th*	Barney Frank	15.1	16.8	365
5th*	Niki Tsongas	12.7	14.0	402
6th*	John F. Tierney	12.7	11.7	421
7th*	Edward J. Markey	12.2	13.3	410
8th	Michael E. Capuano	15.9	30.7	64
9th	Stephen F. Lynch	11.5	16.6	369
10th	William R. Keating	11.5	17.9	349
Michigan				
1st	Dan Benishek	15.0	24.0	217
2nd	Bill Huizenga	14.8	23.4	227
3rd	Justin Amash	15.7	25.1	189
4th	Dave Camp	16.9	25.0	193
5th	Dale E. Kildee	18.0	27.8	118
6th	Fred Upton	18.1	25.9	170
7th	Tim Walberg	16.8	24.4	211
8th	Mike Rogers	14.7	22.2	270
9th*	Gary C. Peters	11.6	11.3	426
10th	Candice S. Miller	16.5	26.5	153
11th	Thaddeus G. McCotter	13.6	17.5	355
12th	Sander M. Levin	16.1	26.5	153
13th	Hansen Clarke	25.3	34.1	25
14th	John Conyers Jr.	25.3	38.2	9
15th	John D. Dingell	16.7	22.3	264
Minnesota				
1st	Timothy J. Walz	9.8	16.0	380
2nd	John Kline	9.7	13.4	409
3rd	Erik Paulsen	8.0	14.9	395
4th	Betty McCollum	12.4	18.9	332
5th	Keith Ellison	16.4	22.4	259
6th	Michele Bachmann	9.7	16.1	378
7th	Colin C. Peterson	11.6	17.0	361
8th	Chip Cravaack	13.6	23.4	227
Mississippi				
1st	Alan Nunnelee	22.7	32.6	37
2nd	Bennie G. Thompson	28.4	36.2	13
3rd	Gregg Harper	19.1	31.4	52
4th	Steven M. Palazzo	23.2	31.9	43
Missouri				
1st	Wm. Lacy Clay	17.4	31.0	57

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
2nd	Todd Akin	9.2	13.0	412
3rd	Russ Carnahan	12.1	26.7	144
4th	Vicky Hartzler	17.5	25.9	170
5th	Emanuel Cleaver	22.9	28.9	101
6th	Sam Graves	17.5	18.8	335
7th	Billy Long	19.0	23.4	227
8th	Jo Ann Emerson	20.1	30.1	75
9th	Blaine Luetkemeyer	17.5	23.3	234
Montana				
At-Large	Dennis Rehberg	13.7	21.3	288
Nebraska				
1st	Jeff Fortenberry	11.3	17.7	351
2nd	Lee Terry	15.2	22.4	259
3rd	Adrian Smith	12.8	18.7	336
Nevada				
1st	Shelley Berkley	17.2	29.0	97
2nd	Vacant	16.6	23.1	243
3rd	Joseph J. Heck	13.5	28.1	114
New Hampshire				
1st	Frank C. Guinta	13.5	20.7	300
2nd	Charles F. Bass	12.4	21.4	286
New Jersey				
1st	Robert E. Andrews	16.0	23.3	234
2nd	Frank A. LoBiondo	14.1	28.1	114
3rd	Jon Runyan	10.4	17.7	351
4th	Christopher H. Smith	10.8	16.5	373
5th*	Scott Garrett	9.6	10.2	432
6th	Frank Pallone Jr.	17.1	21.1	296
7th	Leonard Lance	8.3	10.4	431
8th	Bill Pascrell Jr.	15.9	19.3	325
9th	Steven R. Rothman	10.9	15.2	390
10th	Donald M. Payne	24.0	33.8	28
11th	Rodney P. Frelinghuysen	6.1	11.0	429
12th	Rush D. Holt	8.7	12.8	413
13th	Albio Sires	19.5	24.6	204
New Mexico				
1st	Martin Heinrich	14.5	27.2	135
2nd	Steve Pearce	16.0	25.5	177
3rd	Ben Ray Luján	16.8	24.6	204
New York				
1st	Timothy H. Bishop	10.5	16.9	363
2nd	Steve Israel	11.7	22.2	270
3rd	Peter T. King	7.8	17.0	361
4th	Carolyn McCarthy	8.8	16.8	365
5th	Gary L. Ackerman	11.3	19.9	313
6th	Gregory W. Meeks	17.7	27.5	127
7th	Joseph Crowley	23.1	25.0	193
8th	Jerrold Nadler	9.0	18.0	348
9th*	Vacant	8.5	12.7	415
10th	Edolphus Towns	29.9	30.0	79
11th	Yvette D. Clarke	17.7	27.5	127

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
12th	Nydia M. Velázquez	20.0	24.8	199
13th	Michael G. Grimm	16.4	27.5	127
14th	Carolyn B. Maloney	7.5	11.5	424
15th	Charles B. Rangel	21.0	29.6	86
16th	José E. Serrano	27.4	44.9	4
17th	Eliot L. Engel	14.3	30.0	79
18th*	Nita M. Lowey	8.1	9.5	435
19th	Nan A. S. Hayworth	9.5	17.7	351
20th	Christopher P. Gibson	13.4	20.3	305
21st	Paul Tonko	14.5	23.3	234
22nd	Maurice D. Hinchey	16.0	20.2	308
23rd	William L. Owens	14.4	21.8	282
24th	Richard L. Hanna	13.9	21.2	292
25th	Anne Marie Buerkle	14.2	22.4	259
26th	Kathy Hochul	12.8	15.9	382
27th	Brian Higgins	13.0	19.3	325
28th	Louise M. Slaughter	17.1	27.2	135
29th	Tom Reed	14.8	22.0	276
North Carolina				
1st	G.K. Butterfield	26.0	38.8	7
2nd	Renee L. Ellmers	22.7	24.7	201
3rd	Walter B. Jones	17.7	22.8	251
4th	David E. Price	11.9	15.9	382
5th	Virginia Foxx	18.7	30.9	59
6th	Howard Coble	19.8	27.2	135
7th	Mike McIntyre	18.8	31.6	47
8th	Larry Kissell	19.3	30.8	61
9th	Sue Wilkins Myrick	14.3	19.9	313
10th	Patrick T. McHenry	21.8	30.2	72
11th	Heath Shuler	18.6	29.3	92
12th	Melvin L. Watt	19.6	33.7	30
13th	Brad Miller	18.0	22.2	270
North Dakota				
At-Large	Rick Berg	8.1	15.5	388
Ohio				
1st	Steve Chabot	20.9	26.7	144
2nd	Jean Schmidt	13.8	24.2	214
3rd	Michael R. Turner	18.1	27.8	118
4th	Jim Jordan	16.4	25.4	182
5th	Robert E. Latta	13.7	27.2	135
6th	Bill Johnson	19.8	26.9	140
7th	Steve Austria	16.7	26.7	144
8th	John A. Boehner	15.1	24.5	209
9th	Marcy Kaptur	18.1	28.8	104
10th	Dennis J. Kucinich	19.6	26.1	162
11th	Marcia L. Fudge	21.5	34.4	22
12th	Patrick J. Tiberi	15.8	21.2	292
13th	Betty Sutton	16.2	22.9	248
14th	Steven C. LaTourette	11.9	16.6	369
15th	Steve Stivers	15.6	29.0	97
16th	James B. Renacci	16.3	23.6	223

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
17th	Tim Ryan	21.8	29.9	82
18th	Bob Gibbs	18.6	31.2	53
Oklahoma				
1st	John Sullivan	16.0	27.6	124
2nd	Dan Boren	20.6	32.3	40
3rd	Frank D. Lucas	18.8	24.7	201
4th	Tom Cole	16.6	26.1	162
5th	James Lankford	19.7	27.8	118
Oregon				
1st	Vacant	13.7	23.7	221
2nd	Greg Walden	16.2	28.9	101
3rd	Earl Blumenauer	17.7	22.6	256
4th	Peter DeFazio	17.3	26.4	156
5th	Kurt Schrader	13.1	26.6	148
Pennsylvania				
1st	Robert A. Brady	25.2	49.6	2
2nd	Chaka Fattah	17.5	32.2	42
3rd	Mike Kelly	15.8	26.3	159
4th	Jason Altmire	11.0	18.9	332
5th	Glenn Thompson	14.3	24.8	199
6th	Jim Gerlach	11.0	14.7	397
7th	Patrick Meehan	11.0	15.0	392
8th	Michael G. Fitzpatrick	10.0	11.9	419
9th	Bill Shuster	15.2	21.2	292
10th	Tom Marino	13.9	22.4	259
11th	Lou Barletta	15.1	26.0	166
12th	Mark S. Critz	15.4	22.7	254
13th	Allyson Y. Schwartz	10.6	14.6	398
14th	Michael F. Doyle	17.0	25.4	182
15th	Charles W. Dent	12.4	21.6	284
16th	Joseph R. Pitts	9.7	18.1	345
17th	Tim Holden	11.9	19.7	315
18th	Tim Murphy	11.1	17.5	355
19th	Todd Russell Platts	11.1	19.6	317
Rhode Island				
1st	David N. Cicilline	15.2	22.1	274
2nd	James R. Langevin	16.4	23.4	227
South Carolina				
1st	Tim Scott	14.9	29.0	97
2nd	Joe Wilson	18.1	25.3	185
3rd	Jeff Duncan	21.2	23.3	234
4th	Trey Gowdy	19.3	24.3	213
5th	Mick Mulvaney	24.6	24.9	196
6th	James E. Clyburn	28.2	30.8	61
South Dakota				
At-Large	Kristi L. Noem	11.1	20.7	300
Tennessee				
1st	Phil Roe	21.4	30.5	68
2nd	John J. Duncan Jr.	18.8	28.6	106
3rd	Charles J. "Chuck" Fleischmann	21.1	29.7	83
4th	Scott DesJarlais	21.5	30.7	64

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
5th	Jim Cooper	15.9	20.6	303
6th	Diane Black	18.1	28.4	111
7th	Marsha Blackburn	13.0	17.3	359
8th	Stephen Lee Fincher	24.1	34.1	25
9th	Steve Cohen	21.7	39.1	6
Texas				
1st	Louie Gohmert	18.4	27.4	131
2nd	Ted Poe	16.6	27.3	132
3rd	Sam Johnson	9.4	13.1	411
4th	Ralph M. Hall	16.7	23.9	219
5th	Jeb Hensarling	23.1	30.6	67
6th	Joe Barton	17.1	22.4	259
7th*	John Abney Culberson	10.9	12.3	417
8th	Kevin Brady	20.4	26.4	156
9th	Al Green	15.7	35.9	16
10th	Michael T. McCaul	12.2	18.6	337
11th	K. Michael Conaway	13.7	27.5	127
12th	Kay Granger	16.8	22.3	264
13th	Mac Thornberry	18.4	25.6	174
14th	Ron Paul	17.9	22.8	251
15th	Rubén Hinojosa	19.0	29.6	86
16th	Silvestre Reyes	18.6	25.6	174
17th	Bill Flores	15.4	29.7	83
18th	Sheila Jackson Lee	20.4	32.9	33
19th	Randy Neugebauer	15.0	31.6	47
20th	Charles A. Gonzalez	18.3	23.2	239
21st	Lamar Smith	13.7	25.9	170
22nd	Pete Olsen	11.0	15.2	390
23rd	Francisco "Quico" Canseco	14.7	23.6	223
24th	Kenny Marchant	11.2	19.6	317
25th	Lloyd Doggett	17.0	25.5	177
26th	Michael C. Burgess	14.9	19.5	321
27th	Blake Farenthold	17.8	26.7	144
28th	Henry Cuellar	14.9	32.7	35
29th	Gene Green	20.3	36.1	14
30th	Eddie Bernice Johnson	17.6	40.0	5
31st	John R. Carter	15.2	21.7	283
32nd	Pete Sessions	17.4	33.5	31
Utah				
1st	Rob Bishop	14.3	22.3	264
2nd	Jim Matheson	12.9	20.0	310
3rd	Jason Chaffetz	13.5	19.5	321
Vermont				
At-Large	Peter Welch	15.2	20.3	305
Virginia				
1st	Robert J. Wittman	10.6	19.3	325
2nd	E. Scott Rigell	11.9	19.5	321
3rd	Robert C. "Bobby" Scott	21.0	29.3	92
4th	J. Randy Forbes	15.5	22.9	248
5th	Robert Hurt	14.2	30.8	61
6th	Bob Goodlatte	14.7	24.6	204

Food Hardship Rate 2008-2010				
District	Representative	Households without children	Households with Children	Rank
7th	Eric Cantor	11.5	18.5	339
8th	James P. Moran	5.9	13.9	404
9th	H. Morgan Griffith	20.6	30.1	75
10th	Frank R. Wolf	7.7	14.2	401
11th	Gerald E. Connolly	5.2	12.8	413
Washington				
1st	Jay Inslee	9.3	15.3	389
2nd	Rick Larsen	12.8	20.2	308
3rd	Jaime Herrera Beutler	15.4	24.6	204
4th	Doc Hastings	14.9	21.9	279
5th	Cathy McMorris Rodgers	16.8	25.1	189
6th	Norman D. Dicks	16.9	26.6	148
7th*	Jim McDermott	12.5	10.7	430
8th	David G. Reichert	9.0	11.7	421
9th	Adam Smith	12.9	26.4	156
West Virginia				
1st	David B. McKinley	17.7	23.5	226
2nd	Shelley Moore Capito	17.7	26.0	166
3rd	Nick J. Rahall II	23.1	29.0	97
Wisconsin				
1st	Paul Ryan	12.7	19.6	317
2nd	Tammy Baldwin	11.8	19.7	315
3rd	Ron Kind	11.6	17.2	360
4th	Gwen Moore	20.4	29.6	86
5th	F. James Sensenbrenner Jr.	7.7	11.8	420
6th	Thomas E. Petri	10.9	18.9	332
7th	Sean P. Duffy	12.4	20.3	305
8th	Reid J. Ribble	12.1	21.6	284
Wyoming				
At-Large	Cynthia M. Lummis	11.4	21.1	296

*The difference in food hardship rates between households with children and those without children is not statistically significantly different from zero at the 95% confidence level.