
Racially equitable responses
to hunger during COVID-19
and beyond

A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT

BY MARLYSA D. GAMBLIN AND KATHLEEN KING

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND2

Meet the Team
Co-Author and Researcher
Marlysa D. Gamblin is the Senior Policy Advisor for Racial and Gender Divides at Bread for the World
Institute. Her expertise is providing research and analysis to narrow the racial and gender hunger and
income divides. She has traveled and continues to travel around the country to speak on these issues. In
2019, Marlysa was the lead author on the first-ever report to help policymakers understand how to apply
a racial equity lens to federal anti-hunger policies. She is also the founder of the Racial Equity and Hunger
National Learning Network, a network that convenes hundreds of anti-hunger and poverty organizations

across the country to help them promote racial equity in their policies, programs, and services. At Bread, Marlysa also staffed
the Advisory Council on Faith-Based and Neighborhood Partnerships during the Obama administration, where she proposed
key recommendations to the White House on race, justice, and poverty. Marlysa designed the Racial Wealth Gap Learning
Simulation, an interactive tool that has reached more than 2 million people and helped hundreds of organizations understand
how structural racism was created, the connection between race and hunger, and the importance of applying a racial equity
lens. Marlysa holds her Master in Public Policy from the Harvard Kennedy School of Government and a B.A. with honors
from the University of California, Berkeley.

Co-Author and Researcher
Dr. Kathleen King is the President of Mosaic Economic Consulting, LLC. She has decades of experience
doing economic analysis in areas that range from hunger, poverty, and the distribution of wealth, to
commodity and financial markets, and the energy sector. She has provided economic analysis and
consulting advice, as well as expert testimony and consulting support in litigation or arbitration cases,
and pre-complaint investigations. Her clients have included non-profit groups, government agencies,
law firms, and regulated and unregulated companies. Her public policy work has included analysis of

issues related to food insecurity, poverty, and their relation to outcomes from COVID-19; the distribution of wealth; and
market design and reliability in electricity markets. Her work in contested proceedings has included issues related to market
manipulation, contract disputes, pricing of complex structured transactions, trading and risk management, and power plant
construction. Her advisory work has included surveillance of traded markets, modeling energy markets, economic due
diligence and risk assessment of energy company portfolios, estimation of electricity demand, and design of retail electricity
price structures. Dr. Kathleen King has a Ph.D. in economics and is currently completing a Master of Theological Studies
specializing in Public Theology.

Editor
Michele Learner is Managing Editor with Bread for the World Institute, where she works to ensure that
anti-hunger advocates have access to clearly written, nuanced, and interesting information about policies
designed to end hunger and malnutrition by resolving their root causes. Michele has also worked as an
Africa specialist with the National Endowment for Democracy. She has a master’s degree in international
affairs from Columbia University’s School of International and Public Affairs and a bachelor’s degree
summa cum laude from DePauw University.

Graphic Designer
Doug Puller is the Senior Manager of Design & Art at Bread for the World and Bread for the World
Institute, where he uses visual methods to contribute to achieving their mission of ending hunger. He
is a multi-award-winning artist, illustrator, graphic designer, and art director with more than 25 years’
experience. Doug has been at Bread for the past 10 years, designing projects ranging from the book-length
annual Hunger Report to a variety of other publications to logos, memes, signage, and illustrations.

https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&v=3
https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&v=3
https://www.racialequityhunger.org/
https://www.racialequityhunger.org/
http://www.bread.org/simulation
http://www.bread.org/simulation

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 3

Acknowledgements
We want to dedicate a special thanks to the following people and organizations who attended our consultation and/or provided feedback,
recommendations, or additional analysis to our research. A special thanks to the many Black women who shaped this report with their scholarly
expertise, wealth of knowledge, and lived experience. Thank you for working with us and allowing us to stand in solidarity with you and to change
realities highlighted in this report:

Other Acknowledgments: Thank you to other colleagues at Bread for the World/Institute for reviewing and providing feedback: Asma Lateef,
Heather Taylor, Heather Valentine, Michele Sumilas, and Eugene Cho.

Rev. Dr. Angelique Walker-Smith, Senior Associate for Pan
African and Orthodox Church Engagement, Bread for the World
Chonya Johnson, Sr. Domestic Policy Analyst, Bread for the World
Christian Brooks, mDiv, Representative for Domestic Issues,
Presbyterian Church (U.S.A.), Office of Public Witness
Erica Miles, Director, Financial Services Subcommittee on
Diversity and Inclusion, U.S. House of Representatives
Florence French Fagan, Florida Regional
Organizer, Bread for the World
Khadyjah Thomas, 3rd grade teacher in a school in Nevada
Dr. Kwamme Anderson, Associate Professor of Soil and Plant
Science, Southern University and A&M College- Baton Rouge

Dr. Melva Thompson-Robinson, Professor and
Executive Director, Center for Health Disparities
Research, University of Nevada, Las Vegas

Dr. Menna Demessie, Vice President of Policy Analysis
and Research, Congressional Black Caucus Foundation

Mia Keyes, M.A. American Medical Association

Rev. Rosslyn Bouier, Executive Director,
Brightmoor Connection Pantry

ViaFaith McCullough, Panther Pantry & Fresh Market Volunteer
Coordinator, Philander Smith College, Former Intern at RESULTS

We would also like to acknowledge other Black women whose leadership and expertise has shaped the narrative and analysis of this body of work
although they did not provide direct feedback:

Angela Glover-Blackwell, Founder in Residence
and former CEO, PolicyLink
Anne Price, President, Insight Center for
Community and Economic Development
Bell Hooks, Author and Executive Director, Bell Hooks Institute
Kimberly Crenshaw, Co-Founder and Executive
Director, African American Policy Forum, and Founder
and Executive Director, Center for Intersectionality and
Social Policy Studies at Columbia Law School

Naomi Walker, Director, Economic Analysis and
Research Network, Economic Policy Institute

Rhonda Vonshay Sharpe, Founder and President,
Women’s Institute for Science, Equity and Race

Valerie Wilson, Director, Program on Race, Ethnicity,
and the Economy, Economic Policy Institute

We also want to dedicate a special thanks to the many other people and organizations who attended our consultation and/or provided feedback,
recommendations, or additional analysis to our research. Thank you for making time for this important work, especially in times like these:

Amirio Freeman, Advocacy Specialist, Feeding America
Brian Dittmeier, Senior Public Policy
Counsel, National WIC Association
Liza Liberman, Director of Communications, MAZON
Meredith Dodson, Director of U.S. Poverty Campaigns, RESULTS
Minerva Delgado, Director of Coalitions &
Advocacy, Alliance to End Hunger
Noora Kanfash, State Public Policy Associate,
National WIC Association
Rebekah Richey, former school teacher, long time
Bread for the World Florida state activist
Rosa Saavedra, State Organizer NC/SC, Bread for the
World; Founder and Director at Companeras Campesinas

Thao Nguyen, Vice President of Advocacy, Feeding America

Tremaine Maebry, Director, Equity, Diversity
& Inclusion, Feeding America

Samantha Stevens, Policy & Strategic Initiatives
Specialist, Congressional Hunger Center

Pastor Sarah Robinson, Audubon Park Covenant Church

Sarah Pratter, Development Officer, MAZON

Rev. Vicki Walker, Minister of Missions and
Outreach, Hyde Park United Methodist Church

Quinney D. Harris, MPH, Director, Health Equity &
Community Partnerships, National WIC Association

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND4

Racially Equitable Responses to
Hunger During COVID-19 and Beyond
By Marlysa D. Gamblin and Kathleen King

Introduction
Black, Indigenous, and Other People of Color (BIPOC)1 have historically had higher rates of

food insecurity in the United States as a result of structural racism. Before the COVID-19 pandemic
began, 24.2 percent of African American households, 22.6 percent of Indigenous households, 20.2
percent of Native Hawaiian households, 18.8 percent of Latino/a households, and 7.6 percent of white
households were food insecure. The average for the U.S. population, with all communities included,
was 11.3 percent.2 Some Southeast Asian ethnicities also had higher rates of food insecurity than the
overall population (see endnotes for specific data points),3 even though the larger Asian community had
a food insecurity rate lower than the U.S. population as a whole.

The U.S. Department of Agriculture defines food insecurity as when a person or household does
not have regular, reliable access to the foods needed for good health.4 In 2015, the U.S. government
set a goal to end hunger in the United States by 2030.5 Achieving this goal requires that food
insecurity rates among communities with higher rates of food insecurity be reduced at faster rates, but
this is not happening.

The rates of food insecurity among female-headed households of color were much higher—37.1
percent for Indigenous, 34.3 percent for Latina, 33.3 percent for African American, and 30 percent

for Native Hawaiian female-headed households—than
the rate for the U.S. population as a whole, which, as
mentioned above, was 11.3 percent.6 This data shows the
importance of specifically considering food insecurity
among BIPOC women within the larger context of
BIPOC communities.

Structural racism is a historical, cultural, institutional,
and interpersonal system of hierarchy that routinely
advantages white people7 and subjects BIPOC to
cumulative and chronic inequities.8 Policies that
reflect structural racism date back to the 1400s with
the colonialization of Indigenous land, followed by
the enslavement of people of African descent, and
continuing to this day.9 Because structural racism has
been here from the beginning and is embedded in U.S.
policies, institutions, and systems,10 11 BIPOC face racial
discrimination in virtually every aspect of their lives (see
Figure 7 on page 17). One result is significantly higher
rates of hunger and food insecurity.

Data on food insecurity since the COVID-19
pandemic began is sparse and preliminary. Some of the
data is disaggregated by racial and ethnic group, but it is
generally not further broken down by gender, nor does it

WHY USE BLACK, INDIGENOUS, AND
OTHER PEOPLE OF COLOR (BIPOC)
INSTEAD OF PEOPLE OF COLOR?
The term BIPOC has come into use relatively
recently. Two of its main advantages are that
it more clearly identifies different groups
rather than risk indiscriminately lumping
together groups of people with very different
histories and contexts, and it centers Black
and Indigenous communities. These two
groups are generally subjected to the most
severe racial inequities, but this can go
unrecognized within a more general term
such as communities of color. By specifically
naming Black and Indigenous people,
including Black and Indigenous Latino/as,
the term BIPOC is an ongoing reminder
that it is essential to center anti-Black
and anti-Indigenous racism in all analysis
involving larger communities of color.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 5

include disaggregated data for every U.S. racial and ethnic group. The available data indicates that the
historical and pre-pandemic trend, of far higher rates of food insecurity among BIPOC than among
whites, continues. According to preliminary findings from the Urban Institute, families of school-
aged children with Black and Latino/a parents are three times as likely to report being food insecure as
households headed by white parents during the pandemic (40.8 percent and 39.1 percent, respectively,
compared to 15.1 percent).12

COVID-19 Responses Must Promote Racial Equity
The COVID-19 pandemic has laid bare the racial divides in food insecurity in the United States.

Coupled with higher rates of infection and death from COVID-19 among BIPOC, this lends urgency
to making racial equity that centers Blackness a top priority.13 This can begin the process of repair from
policies that have inflicted harm on Black communities, as shown in the graphic below.

WHAT DOES CENTERING BLACKNESS MEAN?

Centering Blackness
calls for considering the
Black experience as
unique and foundational
to shaping both U.S. past
and present economic and
social policies, and our
nation’s future. It requires
policies and programs
to lift up and protect
Black people in order to
begin to reverse several
centuries of anti-Black
racism, beginning in 1616
with the enslavement of
people of African descent
in the United States and
continuing today.
Since Blackness is the
antithesis of whiteness, and
policies were specifically
designed to target Black
communities, the burden
of racism falls more heavily
on Black people than on
other people of color.
Within centering Black
people, we center Black
women, who experience
the consequences of
anti-Black racism as well as
gender inequity. Centering
Black women ensures that
their needs and leadership
are proactively addressed.

AUTHORS: Anne Price, Jhumpa Bhattacharya, and Dorian Warren
SOURCE: https://insightcced.org/centering-blackness-framework/

https://insightcced.org/centering-blackness-framework/

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND6

Racial equity is a process that focuses on centering the needs, power, and leadership of BIPOC, as
well as a goal of achieving equal, and ultimately optimal, outcomes for BIPOC relative to their white
counterparts.14 15

The evidence indicates that COVID-19 is not impacting all communities equally. Whether the data
is from the county, state, or national level, Black communities have the highest COVID-19 infection
and death rates of any racial or ethnic group.

This report discusses the unique impacts of COVID-19 on Black communities in the context of
anti-Black racism, which specifically targets the well-being of Black people and thus leads to these
inequitable impacts. It is important to focus on this type of racism because structural racism in the

United States is rooted in the history of enslavement and the concept of Black
as the antithesis of white.

Anti-Black racism includes lynching, physical abuse, and other forms of
violence against Black bodies. Black people also suffer from forms of economic,
political, and social oppression that are unique to them rather than common
to all communities of color. Policies dating back to the 1600s that targeted
Black people have not been corrected. This is why the report argues that anti-
Black racism is the root cause of the higher rates of infection and death from
COVID-19 among Black people.

It is important to note that many people in other communities of color have
also experienced the harmful impacts of anti-Black racism, e.g., being excluded

through practices such as redlining and racial job discrimination. This is because although they may
not be “Black,” they are also not considered “white.” Centering anti-Black racism within racial equity
approaches also helps begin to repair the harm done to other communities of color whose people face
inequities because of institutions and policies rooted in anti-Black racism.

Anti-Black Racism and Gender Inequities Are Dual Oppressions
While anti-Black racism lifts up the unique racism experienced by Black people, Black women

also confront sexism. As a result, terms such as “Blackness” hide the full realities of Black women.16
Research, data, and policies that are not disaggregated by gender and are
historically based on Black men and their experiences effectively silence the
needs, voices, and leadership of Black women.17 18

Often, Black women have been characterized as the “backbone” of
their communities,19 and have been expected to play the roles of advocate,
supporter, and caregiver to the larger Black community20 while not being
supported in these ways themselves. This “invisibility” is a construct of
patriarchy that only further oppresses Black women and by extension Black
communities. If we are to truly center Blackness, all Black voices must
be heard.

This is precisely why it is important to take into account the
intersectionality of Black women’s experiences—to affirm the intersections
of identities21 so as to acknowledge the full humanity of every person. In
the case of Black women, this intersection is where anti-Black racism and
sexism come together.22 This combination subjects Black women to a unique
duality of oppression. Centering analysis and policies on Black women and
the intersections of their two interwoven identities is a way of ensuring that

“My liberation as a southeast
Asian woman is tied to the
liberation of Black women…
What is happening to Black
people is unique. We have
to come together as other
communities of color to name
this and center this.”

—Jhumpa Bhattacharya,
VP of Programs and
Strategy, Insight Center
for Community Economic
Development

SOURCE: “Rebuilding the House that Racism Built in Our
COVID Response.” Economic Policy Center, Webinar.
Direct Quote. June 1, 2020. https://www.epi.org/event/
rebuilding-the-house-that-anti-blackness-built-in-our-
covid-response/systemic

The analysis in this
report reinforces the
importance of applying
a racial equity lens
that centers Blackness.

https://www.epi.org/event/rebuilding-the-house-that-anti-blackness-built-in-our-covid-response/systemic
https://www.epi.org/event/rebuilding-the-house-that-anti-blackness-built-in-our-covid-response/systemic
https://www.epi.org/event/rebuilding-the-house-that-anti-blackness-built-in-our-covid-response/systemic

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 7

the entire Black community is uplifted. By extension, all women, men, and children of color experience
liberation from the impacts of anti-Black racism.23 24

At its heart, applying a racial equity lens to COVID-19 response efforts means first centering
the needs, leadership, and power of the entire BIPOC community and then going two steps further
by centering Blackness and centering Black women. In response to this imperative, the stories and
scholarship of Black women are featured throughout this report. The recommendations and analysis
have been informed, led, and guided by Black women who are experts by way of lived experience, as
on-the-ground leaders, practitioners, or scholars from across the country and from different fields.25

In centering the stories and scholarship of Black women, this report also seeks to address the
historical racial and gender trauma that Black women have experienced and continue to experience.
This analysis guided the report’s recommendations on caring for Black women during and after the
COVID-19 crisis. The unique dual oppression of Black women because of
both anti-Black racism and sexism can, if centered properly, also help inform
the care that other BIPOC women, men, and children receive during and
after the pandemic. This is especially important since Indigenous and Latino/a
communities have also been hit hard by the virus.

Looking Ahead
In 2019, Bread for the World Institute published a report, “Applying Racial

Equity in U.S. Federal Nutrition Policy,” 26 that included a working definition
of racial equity and explained why applying a racial equity lens is essential to
ending hunger and food insecurity in the United States for good. This report,
written several months into the COVID-19 pandemic, builds on that analysis
of racial equity and hunger and seeks to provide initial analysis of the deep
connections between racial divides in food security and in susceptibility to contracting and dying
from COVID-19.

This new report features a case study of racism, hunger, and COVID-19 in Louisiana and their
connections to the larger national context. It also explains how structural racism in the United States
exacerbates both hunger and COVID-19 in BIPOC communities, looking at inequities in the key areas
of employment, health care, housing, education, and wealth. The report then offers a series of short-
term and longer-term recommendations. The latter explain how COVID-19 responses over the long
term can promote racial equity, reduce food insecurity, and help contain the
pandemic by centering Blackness, more specifically Black women.

Race Matters: Analysis of New Data on
Hunger and COVID-19

Structural racism is a root cause of both higher hunger rates and
disproportionate health and economic impacts of COVID-19 among Black,
Indigenous, and Other People of Color (BIPOC). This was the overall
finding of the case study below, which features Bread for the World Institute’s
original analysis from publicly available data on COVID-19 in Louisiana.27 28
Louisiana is consistently among the five states with the highest rates of food
insecurity, and the state collected and made available detailed COVID-19 data
earlier than many other states. The findings also build on food insecurity data
that the Institute previously collected and analyzed.29

“If Black women—who, since
our nation’s founding, have
been the most disadvantaged
by the rules that structure
our society—can one day
thrive in the economy, then
it must finally be working
for everyone.”

—Kendra Bozarth,
The Roosevelt Institute

SOURCE: https://rooseveltinstitute.
org/2020/03/31/corporate-america-
owes-black-women-a-lot-we-all-do/

This report seeks to
provide initial analysis of
the deep connections
between racial divides
in both food security
and susceptibility to
contracting and dying
from COVID-19.

https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&p=3&v=3
https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&p=3&v=3
https://rooseveltinstitute.org/2020/03/31/corporate-america-owes-black-women-a-lot-we-all-do/
https://rooseveltinstitute.org/2020/03/31/corporate-america-owes-black-women-a-lot-we-all-do/
https://rooseveltinstitute.org/2020/03/31/corporate-america-owes-black-women-a-lot-we-all-do/

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND8

While this case study focuses on the state of Louisiana, the trends found in the analysis are not unique to
this state or region. All states and the District of Columbia have systems and policies that lead to the realities
of racialized concentrated poverty, racialized over-policing, and racialized health inequities, as discussed later in
the report. Our hope is to provide general learnings that can be used in counties and states across the country.

The three main research findings related to COVID-19 are:

1.	 Race, particularly being Black, is the strongest determinant of death from COVID-19—a
stronger indicator than risk factors such as older age or having diabetes.

2.	 After race, the indicator most highly correlated with COVID-19 death rates in a given area
was the degree to which children faced structural inequities.

3.	 Areas with high rates of racial inequities in healthcare outcomes, particularly in maternal and
child health, also have above average rates of death from COVID-19.

Figure 1a below highlights the rate of African American death in Louisiana (for all counties that
provided disaggregated racial data). The darker the county, the higher the COVID-19 death rate is
among African Americans.

Figure 1a: African American COVID-19 Death Rate in Louisiana by County

African American
COVID-19 Death Rate

SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

62-77%17-31% 47-61%32-46%

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 9

Figure 1b below shows that the counties with the highest rate of African American death (shown in
Figure 1a) overlap with the counties with the highest COVID-19 death rates, majority percentage of
people of color, highest levels of structural inequities among children, and highest racial health inequities
among women and children. In short, Figure 1b demonstrates that the rate of African American death
is highly correlated and statistically significant with the three main research findings featured on page 8.
This underscores how race is the strongest determinant of death from COVID-19 and why racial equity
must be applied in all responses.

Figure 1b: African American Death Rate is Highly Correlated with Overall COVID-19 	
	 Death Rate and the 3 Main Findings

* Low birthweight births is one of several indicators used to analyze the
racial health outcomes among women and children of color.SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

% of children in
single parent
households

Highest Level
of Structural
Inequities
Among Children

Low birthweight
births (live
births weighing
<2,500 grams)*

Highest Racial
Health Inequities
Among Women and
Children of Color

COVID-19
Death Rate*

Deaths per
100,000 Pop.
(all races)

African Americans
in County

% of population

138-18211-52 95-13753-94 47-60%7-19% 38-43%20-33%

54-60%30-37% 46-53%38-45% 14-15%8-9% 12-13%10-11%

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND10

Finding 1: Race, particularly being Black, is the strongest factor
predicting death from COVID-19, even stronger than risk factors
such as age or diabetes.

Our research shows that racial inequities are statistically associated with likelihood of death from
COVID-19 and that being Black is the strongest indicator of dying from COVID-19.30 People are dying
from the inequities of structural racism—for example, job segregation and longstanding inequities in social
determinants of health such as food insecurity and racialized concentrated poverty. This requires a restructuring
of our society to eliminate the structural racial inequity and anti-Black racism that is literally killing Black
people, as well as other BIPOC people who bear to a lesser extent the impacts of anti-Black racism.

Specific Data Findings for Louisiana

To understand the factors that make one more likely to die from COVID-19, the Institute looked at
county-level and sub-county-level data from Louisiana in conjunction with several sociodemographic
characteristics of each parish (the equivalent of counties in most states), including race and ethnicity,
household composition, health outcomes, and rates of food insecurity and poverty.31 32

Data from the Louisiana Department of Health shows that the proportion of African American deaths
from COVID-19 is nearly twice the proportion of African Americans in the population. Figure 2 below
shows data for parishes that reported more than 25 deaths (and are therefore required to report the racial
breakdown of deaths).

Figure 2: African American Death Rates from COVID-19 Are Nearly Twice Their Population Share

SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

African American % of Deaths Exceeds % of Parish Pop.

African American Deaths as % of Deaths
African American % of Population

Ratio of African American % of Deaths to % of Pop. is 1.7 statewide

Ratio of African American % of Deaths
to African American % of Pop.

0 20 40 60 80 100

Louisiana
Livingston

St. Tammany
Lafourche

Terrebonne
Bossier

Ascension
Calcasieu

St. Charles
Lafayette
Jefferson

Tangipahoa
Washington

St. Mary
Rapides

Iberia
Ouachita

West Baton Rouge
St. Landry

East Feliciana
East Baton Rouge

Iberville
St. James

Caddo
St. John the Baptist

Orleans

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Louisiana
St. Landry

Iberia
St. John the Baptist

Tangipahoa
East Baton Rouge

East Feliciana
Orleans

St. Tammany
Iberville
Caddo

St. James
Rapides

Calcasieu
West Baton Rouge

Washington
St. Mary

Jefferson
Ouachita
Lafayette

St. Charles
Terrebonne

Ascension
Bossier

Lafourche
Livingston

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 11

For all parishes in Louisiana analysis shows that the proportion of African Americans in the
population is highly correlated with the rate of death from COVID-19. In all parishes, the COVID-19
death rate is also highly correlated with both the proportion of African Americans who live below the
poverty line and the proportion of participants in the Supplemental Nutrition Assistance Program
(SNAP) who are African American. Figure 3 shows this data for the eight parishes including and
surrounding New Orleans, the state’s largest urban area.

The portion of the population that is African American is a
stronger predictive indicator of a particular area’s rate of death
from COVID-19 than more commonly accepted risk factors
such as age or pre-existing health conditions such as diabetes.
The data available as the Institute’s analysis began in late April
2020 did not show that age, indicated by the proportion of
the population over 65, was correlated with the death rate
from COVID-19, but this changed as time went on because
outbreaks in nursing homes became more frequent. While age became more strongly correlated with
death rates in some areas, particularly rural and small metro contexts, race remained the leading
predictive factor of death. The analysis did not find a significant correlation between the rate of cases
of diagnosed diabetes and the overall rate of death from COVID-19.

Figure 3: Being African American is the Strongest Indicator for Death from COVID-19

SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

Deaths from COVID-19 in Louisiana
Major Metro Parishes

48

62

73

83

103

117

129

182

0 40 80 120 160 200

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

Deaths per 100,000 Pop.

African American % of Parish Pop.,
Poor, and SNAP Participants

22

12

21

26

26

50

59

55

35

21

34

49

49

83

88

75

35

22

40

52

45

72

79

79

0 20 40 60 80 100

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

% of Poor % of SNAP Participants % of Pop.

The proportion of the
population that is
African American is
the strongest indicator
of the rate of death
from COVID-19.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND12

Connecting These Findings with the Larger National Context

Beyond Louisiana, higher rates of death from COVID-19 among African Americans at county and
state levels reaffirm the centrality of being Black to the likelihood of dying from COVID-19. In fact,
preliminary data suggest that predominantly Black counties have three times the rate of COVID-19
infections, and six times the death rate, of predominantly white counties.33 Section 2 of the general analysis,
on page 18, points out the higher likelihood of death among African Americans who live in concentrated
poverty and work in frontline essential jobs. Recent studies have found that race is also a significant factor
in the death rates of higher-income areas.34 A study by JAMA Network found that people in counties with
medium to high income levels whose residents are largely BIPOC were three times as likely to contract
and die from COVID-19 as substantially white counties with similar income levels.35 Many of the places
surveyed had significant Black communities. This reinforces the need to apply a racial equity lens to all
COVID-19 response efforts, regardless of location, and to ensure that this lens centers anti-Black racism.

National-level data show that in most states, Black, Indigenous, and Other People of Color are dying
at rates that substantially exceed their share of the population. According to the Color of Coronavirus
study,36 37 of the 41 states that had disaggregated data available on the deaths of African Americans from
COVID-19 showed death rates at least twice their representation in the population. In three of these
states, Kansas, Wisconsin, and Missouri, Black patients died at rates three times their population size.

The inequities in death rates are even more glaring in data from the 22 states that reported specifically
on deaths among Indigenous people. The death rate exceeds the Indigenous share of the population in 12
states. On average in these states, Indigenous death rates are twice their population share. In four states
(Mississippi, New Mexico, Arizona, and Montana) there are more than four times as many deaths of
Indigenous people as there would be if death rates were the same for every ethnic/racial group.

Figure 4: Race Matters in COVID-19 Cases Across the Country

Age-adjusted COVID-19-associated hospitalization rates by race and ethnicity

SOURCE: https://www.cdc.gov/coronavirus/2019-ncov/covid-data/images/Age_Adj_Hosp_Rates_Jun11_1200x675_Site.jpg

200

180

160

140

120

100

80

60

40

20

0

R
AT

E
 P

E
R

 1
00

,0
00

 P
O

P
U

LA
TI

O
N

194

American Indian
and Alaska Native

172

Non-Hispanic
Black

38
Non-Hispanic

White

45

Non-Hispanic Asian
or Pacific Islander

150

Hispanic
or Latino

COVID-19-associated hospitalization
rates are highest among people who

are non-Hispanic American
Indian/Alaska Native, non-Hispanic

Black, and Hispanic/Latino

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 13

Rates of hospitalization for COVID-19 are shown in Figure 4. In addition to the significant
inequities shown, it is likely that the COVID-19 rate among Black patients is higher than indicated by
hospitalization data because of anti-Black bias in whether patients with symptoms are admitted to the
hospital. See page 21 for more on this.

Finding 2: After race, the indicator most highly correlated with
COVID-19 death rates in a given area was the degree to which
children faced structural inequities.

Louisiana Specific Data Findings

African American children suffer the consequences of anti-Black racism alongside their parents and
households. One of several consequences that affect children in particular is living in a single-parent
household, which is far more common among Black children. See the “Did You Know” box on page 14
for more on how single-parent households are linked to deep-seated roots of structural racism and forced
separation. Our analysis found that the percentage of children who live in single-parent families has a
significant correlation with death rates from COVID-19. This is illustrated in Figure 5, which shows this
relationship in parishes in the New Orleans area.

This finding underlines the importance of centering Black women. The proportion of single-parent
households led by Black women is rooted in a history of separating Black families in order to secure free
or cheap labor. This started with the transatlantic enslavement of people of African descent and continued
during the period of enslavement (1616-1864), during which people in the same family were sold to
different owners across different states for economic reasons. This harsh history of family separation
continued after the end of legal enslavement of people of African descent, as Black men were targeted by

Figure 5: Percentage of Children in Single-Parent Families is the Second Most Important
	 Indicator of Death Rates from COVID-19 in Louisiana

SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

Deaths from COVID-19 in
Louisiana Major Metro Parishes

48

62

73

83

103

117

129

182

0 40 80 120 160 200

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

Deaths per 100,000 Pop.

% of children in single-parent families

42

31

34

39

44

51

60

45

0 20 40 60 80

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

% of children in single parent households

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND14

the police and incarcerated for the purposes of retaining a free labor base. Black men were targeted for
violating the “Black Codes”—a set of codes that formerly enslaved people had to follow that included
restrictions such as curfews and limitations on the size of gatherings. People who were incarcerated had to
work for free—a variation of slavery.

The mass incarceration and free labor of Black men continued
with practices such as convict leasing in the early to mid-1900s,
when the labor of Black men was “leased” out to government and
private companies to build railways, roads, and other projects that
built wealth for historically white institutions. Mass incarceration
continued with the “war on drugs” in the 1980s, the “tough on
crime” bills in the 1990s, and today. From 1616 onward, Black
women have had to bear the brunt of family separation37 as a result
of a concerted effort to extract free Black labor.38 39

Today, 73 percent of African American children in Louisiana live in single-parent households,
compared to 36 percent of Latino/a children and 29 percent of white children.40 Of the people
incarcerated in Louisiana, 63 percent of those in local facilities and 70 percent of those in state facilities
are African American, but only 31 percent of the state’s population is African American.41 Whites,
conversely, are 37 percent of people incarcerated in local facilities and 29 percent of those in state
facilities, but Louisiana’s population is 59 percent white.42

About 92 percent of people who are incarcerated in local facilities and 96 percent of those in state
facilities are male.43 Since Black men are the vast majority of people who are currently incarcerated,
many African American women are left to continue being resilient leaders in their communities while
raising their children. To compound these effects, Black women are paid less than white men, white

women, and Black men.

When children lose a single parent to COVID-19, they are bearing the
brunt of many aspects of structural racism—including mass incarceration as
well as inequities in employment, housing, and health care. These impacts
also combine to create an extremely high rate of food insecurity among
Louisiana’s Black female-headed households—more than 57 percent.44

Other factors that had statistically significant associations with the
percentage of Black female-headed households in Louisiana were also
associated with rates of death from COVID-19. These included rates of (1)
children in poverty, especially children under 5; (2) households in extreme
poverty (usually defined as less than half the poverty income threshold); (3)
schoolchildren eligible for free or reduced-price school meals; (4) children
whose families participate in SNAP; and (5) child mortality.45

Connecting Our Findings with the Larger National Context

While this case study focuses on the state of Louisiana, the trends are
not unique to this state or region. All states and the District of Columbia
have criminal justice systems and policies that target and over-police
Black, Indigenous, and Other Communities of Color. As a result, a higher
percentage of individuals of color have been, and are still, separated from
their families by incarceration. Nationwide, the combined impacts of
structural racism have led to a greater likelihood of living in a single-parent
family for BIPOC children: 65 percent of African American children,

WANT TO LEARN MORE ABOUT THE
HISTORY OF MASS INCARCERATION AS
THE PRODUCT OF STRUCTURAL RACISM?

Read “Mass Incarceration: A Major Cause
of Hunger,” by Marlysa D. Gamblin of
Bread for the World Institute.

Deep-rooted racism
led to higher rates of
female-headed households
among Black, Indigenous,
and Other People of Color,
especially Black women?
Many families of color experienced
the historical trauma of family
separation (from enslavement
onward), mass incarceration (from
the early 1900s to present day),
and policies for public safety
net programs that discouraged
families from living together (in
the 1990s). All of these factors
contribute to higher levels of
single-parent households among
Black, Indigenous, and Latino/a
households than among their
white counterparts.

DID YOU KNOW THAT…

https://www.bread.org/sites/default/files/downloads/briefing-paper-mass-incarceration-february-2018.pdf
https://www.bread.org/sites/default/files/downloads/briefing-paper-mass-incarceration-february-2018.pdf

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 15

53 percent of Indigenous children, and 41 percent of Latino/a children, compared to 35 percent of all
children and 24 percent of white children.46

National trends are similar to those in Louisiana: most people who are incarcerated are African
American men, followed by Latino and Indigenous men. Thus, large numbers of Black, Indigenous, and
Other Women of Color support their households as single parents. Because BIPOC women are paid
less than men or white women, as noted above, causing additional harm to BIPOC children. Another
consequence is a greater likelihood of living in a neighborhood of concentrated poverty, as discussed later
in the report.

Finding 3: High rates of racial inequities in health outcomes,
including issues accessing adequate health care for BIPOC
pregnant women and infants, also serve as indicators of areas
with above-average-rates of COVID-19 deaths.

As just described, the areas with the highest death rates from COVID-19 had the highest proportion
of African American residents and the heaviest impacts of structural racism on children. Since death from
COVID-19 is in part a failure of the healthcare system, it is not surprising that areas with high COVID
death rates also had racial bias in other aspects of health care, particularly maternal and child health.

Louisiana Specific Data Findings

High rates of babies born at low birthweight (generally defined as less than 5.5 pounds) and high
infant mortality among African Americans are two very visible signs of the serious damage to human
health caused by racial inequities in access to health care. Because they are the result of not centering the
needs of Black women, they shine a bright light on the urgent need to center Black women from now on.

Figure 6: Areas with More Babies Born at Low Birthweight are Also Areas with High Rates of
	 Death from COVID-19

SOURCE: http://ldh.la.gov/coronavirus (data reported 5/31/2020 and downloaded 6/1/2020)

Deaths from COVID-19 in
Louisiana Major Metro Parishes

48

62

73

83

103

117

129

182

0 40 80 120 160 200

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

Deaths per 100,000 Pop.

Percent of low birthweight births

10.1

8.7

9.2

9.8

9.7

12.4

12.1

11.6

0 20

St. Bernard

St. Tammany

Plaquemines

St. Charles

Jefferson

St. James

Orleans

St. John the Baptist

% low birthweights

5 10 15

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND16

Louisiana has the second highest rate (after Mississippi), of babies born at low birthweight—10.7
percent of all live births.47 The rate of low birthweight among African American babies in Louisiana
is nearly twice the rate of white babies.48 Louisiana has the fifth-highest infant mortality rate in the
country, with 7.5 deaths before the first birthday for every 1,000 live births.49 The mortality rate is
more than twice as high for African American infants as for white infants.50

The rate of low birthweight is the third most significant indicator associated with COVID-19
death rates, after race and the proportion of children living in single-parent families. The two have a
statistically significant correlation whether this is calculated using the overall rate of low birthweight
or as the ratio of African American to white rates.

Connecting Our Findings with the Larger National Context

Maternal and child health outcomes across the United States are similar overall to those in
Louisiana. The national African American maternal mortality rate is up to five times that of the
white maternal mortality rate,51 while Indigenous and Native Hawaiian mothers have mortality
rates four times and three times, respectively, that of white mothers.52 Reports based on the early
months of the COVID-19 pandemic from providers and beneficiaries of the Special Supplemental

Nutrition Program for Women, Infants, and Children
(WIC) suggest that BIPOC mothers have experienced
more difficulty than white mothers in accessing the food
they need during pregnancy and after childbirth.53 One
of the problems is shortages of key foods in grocery
stores that are accessible by public transportation.
Another problem is that some states still issue checks
rather than EBT cards to WIC participants. Banks are
often closed and/or located far from where many BIPOC
mothers live.

Barriers to accessing sufficient nutritious food during
pregnancy, the additional stress caused by the pandemic,
and ongoing racial biases are all factors that could
increase both the likelihood of maternal mortality and
the rate of low birthweight among BIPOC infants.

See the box at left for additional links between
COVID-19 and food insecurity and poverty.54

General Analysis
There are many contributing factors that have created

the racial inequities featured in this report, that make
BIPOC communities, and especially Black people,
more susceptible to contracting and dying from the
virus. Each of the following sections describes the
origin of how these racial inequities were created along
with analysis of how each factor is impacting BIPOC
communities during COVID.

Food insecurity and poverty create
obstacles to social distancing, which
are also correlated with the three
findings in this case study?
In addition to the three main findings, the
research identified other factors associated
with higher rates of death from COVID-19. Two of
these factors are higher rates of food insecurity
and poverty, and obstacles to social distancing.
Poverty is the cause of many of these obstacles.
One scenario, for example, involves someone
who absolutely must bring home a paycheck
if she and her children are to eat, even if
her job involves significant contact with the
public—not to mention more exposure on public
transportation since she cannot afford a car.
Another scenario is pre-existing or growing
overcrowding at home as more family members
or roommates share smaller spaces to cut costs.

The fact is that social distancing is a privilege
that not everyone can afford. And while people
of all races and ethnicities, particularly women,
live in poverty in the United States, it is Black,
Indigenous, and Other People of Color who are
far more likely to be affected. Structural racism
in employment, income, and housing is proving
to be a significant reason for disproportionate
COVID-19 death rates among BIPOC.
For more on this, see endnote 54.

DID YOU KNOW THAT…

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 17

What are the impacts of structural racism?
Structural racism, as mentioned earlier, is a system in which public policies, institutional practices,

culture, interpersonal relations, and other norms reinforce racial inequities among Black, Indigenous,
and Other People of Color (BIPOC).55 The chart below shows how BIPOC face structural racism in
every facet of their daily lives, from the neighborhood they live in and the jobs they work to the health
care they receive and the amount of wealth they are, or are not, able to build. Structural racism reinforces
white supremacy—a system that perpetually privileges white people and institutions at the expense of
BIPOC people and institutions.

Figure 7 includes a variety of systems and institutions affected by structural racism. The section below it
explains, for only a few of these systems, how COVID-19 has exacerbated the impact of structural racism
on Black women in particular, as well as on larger BIPOC communities.56 Black women are centered since
they live with complex intersections of anti-Black racism and sexism and therefore experience structural
racism differently and sometimes more deeply than Black men and other BIPOC women.

Figure 7: Structural Racism Sustains Higher Levels of Food Insecurity among BIPOC

SOURCE: Gamblin, Marlysa. Applying a Racial Equity Lens in Federal Nutrition Policy. Bread for the World Institute. Page 11.

Which results in...

Fewer assets to
fight poverty

Being 18x less
wealthy than white
counterparts living

near the poverty line

Housing Segregation
Which Created

Concentrated Poverty

Which results in...

The Racial
Wealth Divide

Food deserts
(food apartheids)

THESE BARRIERS MAINTAIN HIGHER FOOD INSECURITY LEVELS AMONG COMMUNITIES OF COLOR

Transit deserts

Low tax base for
schools, parks, and
other public entities

Higher exposure to
predatory lenders

Environmental
racism since families

are exposed to...

Environmental
toxins

Lead paint
in housing
units and

drinking water

Higher exposure to
fast food advertising

Fewer assets for future
opportunities,

including retirement
and education

Higher probability
of falling into
deep poverty

Which results in...

Being 10 times as likely
to be incarcerated as
whites in some states

Parents losing jobs
from incarceration

Over-ticketing

Court fines

Bail bonds

Loss of
income while
incarcerated

Discrimination
in Health Care

Which results in...

Over-Policing

Racially biased
medical care

Higher probability
of going to

under funded
healthcare facilities

Families going into
debt from...

Loss of life, in the
case of police killings

Fewer benefits

Employment
Discrimination

Which results in...

Job segregation

Wage divides

Disproportionately
working in the

10 lowest paying
occupations
which have...

Low pay

Inflexible
scheduling

Higher unemployment
rates

Lower promotion
rates

STRUCTURAL RACISM

https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&p=3&v=3

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND18

Sec. 1. Racial job segregation into the lowest paying jobs, which are often
also considered “essential” in the context of the COVID-19 pandemic

Among the racial inequities that BIPOC face is job segregation, a term used by economists to describe how
different groups (usually defined by race and gender) are systematically overrepresented or underrepresented
within and across various occupations.57 58 Job segregation has placed Black, Indigenous, and Other Workers
of Color disproportionately in the country’s 10 lowest paying jobs, jobs that also have the fewest benefits and
workforce protections. Some of these jobs, known as tip-based positions, can pay as little as $2.1359 an hour
and are held disproportionately by BIPOC women.60 Before the pandemic, one in three Indigenous workers,
one in three Black workers, and one in four Latino/a workers were paid less than $25,000 annually61—largely
because they were concentrated in the lowest paying jobs. Disaggregating the pay data by gender shows that, as
mentioned earlier, BIPOC women are paid least—less than white men, white women, or BIPOC men. This is
why BIPOC women and their households have higher levels of food insecurity, reinforcing the importance of
centering their needs, voices, and leadership.

Many jobs now deemed “essential” pay low wages and are structured by segregation
The reality of who is most likely to have a low-wage job in today’s economy is tied to the history of

racial oppression. Just over 40 percent of all COVID-19 frontline workers are Black, Latino/a, Asian,
Pacific Islander, or from other communities of color.62 Latino/as are overrepresented in the field of building
cleaning services, such as custodial work (40 percent of all workers, more than twice their share of the U.S.
population). Immigrant workers (of color) are 17 percent of all frontline workers but 38 percent of workers

in building cleaning services. The majority of Black workers are
Black women,63 who are overrepresented in the categories of
child care and social services (20 percent, nearly double their
population size).

BIPOC workers as a group are overrepresented in frontline
jobs, which include bus, transit, and postal workers as well as
lower-paid health care and child care positions (e.g., nursing
assistants, personal aides). Within these industries, immigrants
of color are also overrepresented, particularly in the maid,
housekeeping, child care, and meatpacking industries, where
their share of the workforce is two to three times their share of
the U.S. population.

There are more women than men from BIPOC communities
working in frontline jobs during the COVID-19 pandemic, which
helps to explain why more women than men have contracted
COVID-19. Of all women in the United States, Black women
have the highest rate, respectively, of COVID-19 infection (see
box on page 37). For example, as of May 31, 55 percent of
diagnosed cases in Louisiana and 60 percent in Mississippi were in
women, disproportionately Black women.64 Frontline industries
where BIPOC women are overrepresented include cashiers, retail,
customer service, fast food, child care, and social services.65 These
jobs usually do not offer benefits such as paid sick leave and health
insurance—both of which were essential before the pandemic
began and have only grown in importance since then. Access to
group health insurance is even more important for Black women
who work in low-wage jobs in states that have not yet expanded
Medicaid coverage, many of them in the South.

Undocumented immigrant workers of
color are racially and ethnically diverse?
They come from countries in Africa, Latin
America, and Asia. They are overrepresented in
many frontline jobs that increase an individual’s
exposure to COVID-19. These jobs include
cleaning, custodial work, child care, and farm
work. But workers without documentation are
not eligible for supports such as unemployment
benefits or the stimulus checks that many
citizens and documented immigrants received.

U.S. border control forces have detained both
people who are undocumented and people who
are seeking asylum, often in crowded conditions
without nutritious food, access to running water,
or supplies that are essential to protecting
themselves from COVID-19 infection, such as
hand sanitizer, masks, and gloves. Working in
frontline jobs and being held in detention at the
southern border are both factors that increase
hunger among undocumented immigrants
of color and make them more susceptible to
contracting COVID-19.

SOURCE: Hye Jin Rho, Hayley Brown, and Shawn Fremstad. “A Basic
Demographic Profile of Workers in Frontline Industries.” Center
for Economic and Policy Research. April 2020. https://cepr.net/
wp-content/uploads/2020/04/2020-04-Frontline-Workers.pdf

DID YOU KNOW THAT…

https://cepr.net/wp-content/uploads/2020/04/2020-04-Frontline-Workers.pdf
https://cepr.net/wp-content/uploads/2020/04/2020-04-Frontline-Workers.pdf

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 19

UNDERSTANDING THE HISTORICAL TRAUMA OF JOB SEGREGATION
Job segregation is linked to concerted efforts to suppress
the wages of Black, Indigenous, and Other People of Color.
Enslavement, which began in 1616, was the first of several
tactics designed to force BIPOC to provide free labor.66 The
enslavement of African people via the transatlantic slave
trade and their dispersal throughout the country took place
over a period of 250 years. At the same time, the Spanish
Empire, which colonized half of the U.S. West Coast, the
Southwest, and parts of the Midwest,67 legally enslaved
Indigenous people until about the mid-1500s and legally
enslaved people of African descent thereafter.68 From the
mid-1500s, it was illegal to enslave Indigenous people in the
Spanish Empire, although the practice continued in various
forms until the late 1700s.69 The practice of enslaving people
of African descent and exploiting Indigenous people
continued when the United States took over much of the
Spanish Empire—in 1803 with the Louisiana Purchase70 and
in 1845 after the Mexican American War.71 72

Near the end of documented legal enslavement in the
1850s (see next paragraph), Indigenous people and Latino/as
with an Indigenous lineage had already been forced into
the lowest paying jobs73 in the Southwestern region of the
United States. The following decades were a continuation of
colonial exploitation by the Spanish and the United States.
Labor exploitation, particularly among Latino/a workers,
continued well into the 1940s with meager wages, unlivable
conditions, back-breaking labor, and other abusive
practices. For many farmworkers, conditions today have
not improved. The economic models and attitudes that
produced U.S. agricultural conditions (see below) remain.

The Emancipation Proclamation formally ended
documented legal enslavement in 1863, and the last
remaining legally enslaved people were notified that
they were now free two years later on June 19, 1865,74 the
date now celebrated as Juneteenth. Many say that the
enslavement of people of African descent never truly
ended,75 since most of the 4 million formerly enslaved
African Americans then became trapped in the economic
bondage of sharecropping.

Sharecropping was made possible by the failure of the U.S.
government to fulfill its commitment to give former slaves
title to their own plots of land. This would have enabled
them to eat nutritious food, create paid jobs, and gradually
build wealth, as many white people were allowed to do as
“homesteaders” in the West. Sharecroppers, being landless,
were forced to work on their former master’s land. They
were legally obligated to buy all farming supplies from the
landowner, usually at inflated prices, and sell all crops back
to the former master as well (usually for less than a fair
price). Sharecroppers were tied to the land as debtors.

According to many records, the enslavement of people of
African descent remained largely unchanged under this

revised system. Some former plantation masters refused to
acknowledge to sharecroppers that they were not legally
enslaved, and some continued the brutal abuses of chattel
enslavement. In some southern states, such as Arkansas,
Louisiana, Florida, and Mississippi, these illegal practices
remained either undetected or unacknowledged by law
enforcement and the courts until as late as the 1960s76—a
century after the Emancipation Proclamation.

Those in the African American community who did not work
in their former master’s fields generally had only one other
so-called choice, to take low-paid domestic positions, such
as maids, that served white people. Domestic workers and
farmworkers were intentionally excluded from eligibility
for Social Security benefits during the Great Depression.77
Latino/as, many of whom are of Indigenous descent, were
also largely relegated to domestic work.

People of African and Indigenous descent, including
Latino/as, have a shared history of colonial exploitation.78 79
During both the time of enslavement in the United States80
and the colonial rule of the Spanish empire,81 abusive labor
practices were designed to generate maximum profit for
white people.82 Landowners and others considered these
jobs “essential”—to their own profit.83 84 But the use of
racial oppression, economic bondage, and other abusive
practices to control “labor” meant that workers themselves
were never truly valued.85

Many of the jobs that African Americans, Indigenous people,
and Latino/as now hold are structured to achieve the same
goal—maximum profit for the CEOs and shareholders
of large businesses.86 During the pandemic, they have
become known as “essential workers” in a different sense—
as essential to the whole society. But many are still treated
with disregard for their safety and the safety of their family
members, as though they are disposable.87

A national survey conducted by the National Employment
Law Project in June 2020 found that of all ethnic and racial
groups represented among respondents, Black workers
were most likely to answer “yes” or “maybe” when asked
if they or anyone at their company had been punished
or fired for raising COVID safety concerns.88 More than 70
percent of Black workers in the survey reported going to
work even though they believed that they were seriously
risking their health or the health of family members.89

According to Rhonda Vonshay Sharpe, Founder and
President, Women’s Institute for Science, Equity, and
Race, they may be more accurately described as “people
who work in ‘essential jobs,’ not as ‘essential workers.’”90
The intersection of racism and sexism means that Black,
Indigenous, and Latina women are disproportionately
represented in jobs that, whether called “essential” or not,
are among the lowest paid in the U.S, economy.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND20

Essential jobs expose BIPOC workers to the virus at higher rates

It is also important to note that because these jobs pay such low wages, many BIPOC workers,
especially women, must work multiple jobs. Being exposed to more people by traveling to two or more
jobs increases their susceptibility, and their families’ susceptibility, to contracting the virus, but there is
little choice if the household is to pay rent and buy groceries.91

The flip side of being disproportionately represented in frontline jobs is that BIPOC workers are
underrepresented among people who are able to work from home. Bureau of Labor Statistics data shows
that before the COVID-19 crisis began, people who are Black, Indigenous, or Other People of Color—
particularly women—were less likely to be able to work from home than white workers.

Sec. 2. Racial Discrimination and Higher Unemployment Rates
Racial discrimination reinforced racial divides in unemployment rates before and during COVID-19

People from Black, Indigenous and Other Communities of Color
have historically had unemployment rates that are higher than the
national average, including during the country’s recent period of
very low unemployment. Between February 2020 and April 2020,
unemployment among Latino/a workers quadrupled, to 18.9 percent.92
A Brookings Institution study of Latino/a economic losses found that
one in three respondents reported that at least one person in their
household had lost their job since the crisis began.93 Unemployment rose
to 16.7 percent among Black workers, which was three times the rate
in February.94 Indigenous workers had the highest unemployment rate
before the pandemic. Data is not yet available, but it appears likely that
unemployment rose significantly in this community as well.

According to a study conducted by the Economic Policy Institute,
less than half of the adult Black population was employed as of April
2020.95 A combination of economic inequities—including Black workers
having higher unemployment rates, lower incomes, and fewer liquid
assets than white workers—has meant that Black workers have been
less able to cope with the economic crisis96 than white workers. Digging
further into disaggregated data reveals that Black women have lost jobs
disproportionately, with an 11 percentage point drop in employment—
more evidence of the importance of centering Black women in
COVID-19 responses.

Ironically, while some BIPOC workers are required to go to workplaces
despite the risk of contracting the virus, others made up a disproportionate
share of people who were among the first to be laid off, because the jobs
they held were affected most immediately by stay-at-home orders. One
of these sectors is the leisure and hospitality industry. Every subsector of
this industry lost at least 25 percent of its employees.97 Occupations in the
arts, entertainment, and recreation saw a 54.4 percent drop in available
positions between February and April 2020, while over the same time
period, jobs in accommodations and food services fell by 47.3 percent.98
As mentioned earlier, Latino/as and African Americans worked in job
categories such as travel accommodations and restaurants at roughly twice
their share of the U.S. population. About 25 percent of Indigenous workers
are in the service industry, a higher rate than the U.S. national average.99

Collecting and reporting employment
data for Indigenous communities
has not been a priority for the U.S.
government. This is partly because
fewer people are part of these
communities, but also partly because
of structural racism, whose impact
includes consistently leaving Indigenous
people out of the conversation.

Data on unemployment in the numerous
different Indigenous communities is
not readily available, but figures based
on composite data from 2003 to 2018
show that unemployment among
Indigenous people has consistently been
significantly higher than the U.S. average.
For example, in 2010 during the Great
Recession, the national unemployment
rate was 10 percent while the
Indigenous rate was about 15 percent.

SOURCE: https://www.bls.gov/opub/mlr/2019/
article/american-indians-and-alaska-
natives-in-the-u-s-labor-force.htm

C
ou

rt
es

y
of

 C
in

na
M

om
s

SPOTLIGHT ON
Employment Discrimination
against Indigenous Communities

https://www.bls.gov/opub/mlr/2019/article/american-indians-and-alaska-natives-in-the-u-s-labor-force.htm
https://www.bls.gov/opub/mlr/2019/article/american-indians-and-alaska-natives-in-the-u-s-labor-force.htm
https://www.bls.gov/opub/mlr/2019/article/american-indians-and-alaska-natives-in-the-u-s-labor-force.htm

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 21

Jobs in the service industry may be at any of a number of
job sites, from sporting venues and historical tourism sites to
restaurants and hotels. What nearly all of them have in common
is that they involve in-person gatherings of large numbers of
people—gatherings that were soon banned in many states
because safe social distancing was impossible.

The combination of sexism and anti-Black racism pushes
Black women into the lowest paying jobs and fuel higher
unemployment rates, which explains why eviction rates among
Black women were the highest of all communities before the
pandemic. It is likely that this is still the case during the crisis,
which would pose additional barriers to their efforts to shelter in
place, maintain social distance, and remain safe during COVID-19. See section 4 for more on eviction.

Racial discrimination led to slower reductions in unemployment among BIPOC workers than among
white workers

Cities and states continue to work to reopen and revive their economies, although even areas that
had made significant progress on their test positivity, hospitalization, and death rates have had setbacks.
Unemployment rates have fallen to some extent since the summer months of 2020, but they have not
been falling at equal rates among different racial/ethnic communities. BIPOC workers, particularly
women, are being recalled from furlough or rehired more slowly than their white counterparts. This carries
consequences for hunger and for susceptibility to COVID-19 infection, among other concerns.

Sec. 3. Implicit Racial Biases in Health Care
Racial discrimination in the healthcare system is another facet of structural racism that puts BIPOC,

particularly Black people, at greater risk of dying if they contract COVID-19. The impacts of structural
racism in health care may include, for example, being less likely to have adequate health insurance or any
health insurance, receiving subpar medical attention and follow-up treatment, or encountering longer
delays in appointment scheduling or in waiting rooms. Such biases cause poorer health outcomes and
increase the likelihood of being food insecure.

Food insecurity is exacerbated by health problems since people may lose income or lose a job altogether
for taking time off from work for illness or medical treatment, and they may remain sick and unable to
work for longer periods of time or not fully recover. The death of a caregiver and/or financial provider can
push families into hunger for years to come.
Racial biases among healthcare providers before and during COVID-19

Several reports list instances of people of African descent going to the emergency room with COVID-19
symptoms but not being properly evaluated.100 Patients often returned several times—for example, Deborah
Gatewood in the story below. By the time patients are tested, they may be severely ill and later die from
the virus.101 It would not be surprising if having one’s symptoms dismissed by health workers increases the
chance that family members will be accidentally exposed to the virus as well.

Among nearly 3,000 people surveyed
in early April 2020, 67 percent of Black
women were concerned about being
able to pay their rent, compared to 29
percent of white men?

SOURCE: https://docs.google.com/document/d/19UkIM_
LtTUj02El9Hw7U03-ybv0sCGUNTYGdnrHz7FU/edit

DID YOU KNOW THAT…

SEEKING MEDICAL HELP IN VAIN
After experiencing symptoms of COVID-19 in mid-March,
Deborah Gatewood sought repeatedly to be tested for
the virus at the Michigan hospital where she had been
a healthcare worker for more than 30 years. According
to a Detroit news station, she was turned away four

times, with only the advice to go home and take a
mild palliative such as cough syrup. Gatewood finally
became so ill she had to be transported to a hospital by
ambulance. She died in late March at age 63 in another
hospital, where she tested positive for COVID-19.102

https://docs.google.com/document/d/19UkIM_LtTUj02El9Hw7U03-ybv0sCGUNTYGdnrHz7FU/edit
https://docs.google.com/document/d/19UkIM_LtTUj02El9Hw7U03-ybv0sCGUNTYGdnrHz7FU/edit

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND22

C
ha

ya
nt

or
n/

iS
to

ck
 p

ho
to

There is ample evidence that racist attitudes persist among healthcare providers and that these personal
biases affect the quality of care that BIPOC receive, including the quality of treatment decisions.103 For
example, a study conducted by the National Institutes of Health (NIH) found that racial bias affected
communications and patient ratings of interpersonal care during visits with physicians,104 leading Black
patients to report poorer interpersonal care than white patients. NIH later conducted a “study of studies,”
systematically reviewing 15 studies of racial bias in healthcare providers. NIH concluded that the studies
showed that, for Black patients and darker-skinned patients, implicit bias was significantly related to
patient–provider interactions, treatment decisions, and patient health outcomes.105

Anti-Black racism in healthcare algorithms

Researchers have also found that structural racism,
particularly anti-Black racism, affects the results of
algorithms that healthcare providers may use to gauge
which patients need additional follow-up care. A study by
the American Association for the Advancement of Science
found that an algorithm that assesses patient healthcare
needs did not assess Black patients accurately:106 Black
patients were more seriously ill than white patients who
had been assigned similar risk scores. The bias was large,
reducing the number of Black patients identified for extra
care by more than half.107 Upon investigation, this turned
out to be because the algorithm used healthcare costs as a
proxy for healthcare needs, rather than patients’ actual signs
and symptoms of illness.

Researchers have found evidence that
the impact of racism on Black women
is a major reason for their far higher
rate of maternal mortality compared to
white women?
Chronic stress linked to structural racism,
including racial bias experienced in the
healthcare system, causes physical “weathering”
or faster aging, which in turn makes pregnancy
and childbirth less safe for Black women.

SOURCE: https://www.nationalpartnership.org/our-work/health/reports/
black-womens-maternal-health.html

DID YOU KNOW THAT…

https://www.nationalpartnership.org/our-work/health/reports/black-womens-maternal-health.html
https://www.nationalpartnership.org/our-work/health/reports/black-womens-maternal-health.html

A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 23RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND

While little information is available as yet on what type of algorithms healthcare providers are using
for COVID-19 patients and how often, some states have already started to develop guidelines for use
of the Sequential Organ Failure Assessment (SOFA) score. The score is based on the functioning of
major body systems such as the heart, lungs, kidneys, and liver.108 In the event of an extreme shortage of
ventilators or other equipment essential to supporting patients who are critically ill, patients with high
SOFA scores would be lower on the priority list for access to ventilators.

Guidelines on a topic such as who gets medical care first raise
immediate questions with no easy answers. Some proposals are
particularly troubling in the context of the racist and/or sexist
assumptions reflected in many past and present medical policies
and practices. Other guidelines attempt to identify and remove
criteria that could be proxies for
race or socioeconomic status.
An example is any assessment of
“longer-term” survival, defined
as beyond one year, because this

penalizes BIPOC, especially BIPOC from low-income backgrounds, who
are often viewed more through assumptions about them as members of a
particular group and less as the individuals they are.

The lack of detailed information about the impact of various
algorithms and plans for their use, combined with the fact that
researchers have identified racial bias in at least one healthcare algorithm,
means that those working toward racial equity must continue to monitor
and revisit developments.

As mentioned earlier, anti-Black racism in the healthcare system
contributes to high Black maternal mortality rates

Anti-Black racism in the healthcare system helps explain why Black
women die during pregnancy, childbirth, or within the first six weeks of
recovery—together known simply as maternal mortality—at rates three
to four times those of white women.109 The far higher rate affects Black
women regardless of education or income.

Charles Johnson is the founder of 4Kira4Moms,110 a Black-led
organization that advocates for the rights of Black women during
pregnancy, childbirth, and postpartum, as well as for racially equitable
maternal health outcomes for Black women. He started this organization
after losing his wife to anti-Black racism in the healthcare system.

“My wife Kira was exceptionally healthy and lost her life after what
we expected to be a routine scheduled C-section in Cedar Sinai Hospital
in Los Angeles … After she gave birth, I noticed blood in the catheter.
I alerted the nurse. After a few hours, [Kira] began to lose color and
shiver uncontrollably. She was allowed to bleed internally for more than
10 hours without a CT-scan [which we requested]. We begged and
pleaded for the staff to take action. The staff at Cedar Sinai Hospital then
proceeded to tell me that my wife was not a priority now.”111 Kira died
hours after giving birth.

Personal bias in
healthcare providers
is one way for racism
to persist. Bias in
healthcare algorithms
is another.

Many people interviewed for this report
shared concerns about the mental and
physical health traumas that BIPOC,
particularly Black communities and even
more particularly Black women, are
experiencing in 2020. This cumulative
trauma may come from living in an area
of racialized concentrated poverty (see
page 24), added stress from COVID-19,
and added stress from racist violence—
particularly in the summer of 2020—that
led so many people to take part in
peaceful protests of anti-Black racism.

The situation is likely to be especially
difficult for Black women who are
pregnant, already nearing labor and
delivery, or recovering from childbirth.
The added stress and trauma of living
in a society with significant anti-Black
racism in the midst of a global pandemic
could be weakening the immune systems
of Black women and contributing to
problems such as having difficulty
establishing lactation.
For more, see the text box on page 24.

C
ou

rt
es

y
of

 C
in

na
M

om
s

SPOTLIGHT ON
Concerns About Black
Maternal Mortality During COVID-19

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND24

At the time of writing, there is little data available
on health outcomes for women who are or have been
pregnant, nearing labor and delivery, or in the six-week
postpartum period during the COVID-19 pandemic.
Any impact is almost certain to be negative, however,
whether pregnant women and new mothers themselves
have COVID-19, or their care is disrupted by “secondary”
impacts separate from the virus itself, such as diversion
of healthcare professionals and resources to fight the
pandemic. The consequences of anti-Black racism are likely
to be as strong or stronger during the pandemic as before
it began, and Black women may face even higher levels of
maternal mortality as the U.S. healthcare system continues
to struggle to adapt to treating COVID-19 patients. The
racial inequities in maternal/infant care carry consequences
that are literally life and death as women work to achieve
a vital goal—giving birth to the next generation. The
maternal mortality divide, which may well be the strongest
possible example of the impact of anti-Black racism,
reaffirms the importance of centering Black women in
efforts to eliminate racial bias in U.S. health care.

Sec. 4. Racially inequitable
housing policies, concentrated
poverty, and racial health
inequities

A history of anti-Black housing policies (see box at left)
had the effect of forcing BIPOC to live disproportionately
in areas of racialized concentrated poverty, a term for
racially segregated areas where at least 20 percent (often
more than 40 percent) of all BIPOC households live below
the poverty line.112 One in four African Americans and one
in six Latino/as live in an area of racialized concentrated
poverty, compared to one in 13 white people who live
in high-poverty areas.113 In counties with significant
numbers of Indigenous people, one in two live in racialized
concentrated poverty.114

Racially inequitable housing policies extracted wealth
and created areas of racialized concentrated poverty

Housing policies based on structural racism have
produced racial segregation that continues today.
Segregated areas rarely attract investment from outside
the community, and segregation destroys BIPOC
communities’ own wealth (see box at left).115 This in
turn makes it more likely for neighborhoods to be areas

Racialized concentrated poverty was deepened
by racially inequitable housing policies?
Racialized areas of concentrated poverty existed from
the beginning of U.S. slavery, when African Americans
were forced to live in slave shacks with no pay, poor living
conditions, and no access to health care. After slavery was
legally ended, many people continued to live in the same
shacks while working as sharecroppers. It was the National
Housing Act of 1934, however, that formalized, expanded,
and exacerbated areas of racialized concentrated poverty.
It established a new government agency that graded
neighborhoods and decided which areas qualified to receive
government-backed home mortgage loans. The communities
that ranked highest were white (English, German, Irish,
etc.) and BIPOC communities ranked lowest, with Black
communities the lowest of all. This practice, known as
redlining, made it nearly impossible for BIPOC communities
to build wealth. Between 1934 and 1962, the federal
government insured $120 billion in home loans, creating the
American middle class. Nearly all of the loans were made to
whites, and only 2 percent went to African Americans.

This created room for a predatory “housing contract”
system. White people purchased homes with insured loans
and sold them to African Americans, who were forced to
make monthly payments directly to them. The payments
often totaled two or three times the house’s actual value
before the “contract” was declared fulfilled and the deed
given to the owners. The Center for Urban Research
and Learning at Loyola University calculated that African
Americans in Chicago, for example, lost more than $500,000
due to costs associated with mortgage contracts from
1940 to 1970. Adjusted for inflation, this would be about $3.2
million in 2018 dollars. While we do not have detailed data
for other cities, it is likely that African Americans nationwide
lost hundreds of millions of dollars to contract lending.

While these practices targeted African Americans, they
also affected other people who were not considered white.
This is one reason that Latino/as are twice as likely as
whites to live in areas that were previously redlined and are
now areas of racialized concentrated poverty.

Less wealth at the individual and household levels can only
add up to less wealth at the community level. Home values
are lower in and near BIPOC neighborhoods, so home
equity amounts in these neighborhoods are also lower.
In turn, less wealth in communities translates to fewer
resources available to neighborhoods to attract and/or
provide a customer base for businesses and services such
as full-service grocery stores, transit, healthcare providers,
and schools. You can learn more about how racial wealth
gaps came to be by participating in the Racial Wealth Gap
Simulation (see policies 3 and 4).
SOURCES: Racial Wealth Gap Learning Simulation Policy Packet. Pages 12, 13, and
14. http://files.bread.org/institute/simulation/Racial-Wealth-Gap-Policy-Packet.pdf?_
ga=2.165977406.1234855146.1604428581-420106277.1599781385.
The Plunder of Black Wealth in Chicago: New Findings on the Lasting Toll of Predatory
Housing Contracts. https://socialequity.duke.edu/wp-content/uploads/2019/10/Plunder-
of-Black-Wealth-in-Chicago.pdf

DID YOU KNOW THAT…

http://files.bread.org/institute/simulation/Racial-Wealth-Gap-Policy-Packet.pdf?_ga=2.165977406.1234855146.1604428581-420106277.1599781385.
http://files.bread.org/institute/simulation/Racial-Wealth-Gap-Policy-Packet.pdf?_ga=2.165977406.1234855146.1604428581-420106277.1599781385.
https://socialequity.duke.edu/wp-content/uploads/2019/10/Plunder-of-Black-Wealth-in-Chicago.pdf
https://socialequity.duke.edu/wp-content/uploads/2019/10/Plunder-of-Black-Wealth-in-Chicago.pdf

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 25

of “food apartheid,” a term that describes the systematic lack of access to affordable, healthy food
options in BIPOC communities as a result of racially inequitable policies.116 Food apartheid makes
it far more difficult for families to get the nutrition they need, and dietary-related health conditions
such as diabetes and high blood pressure are disproportionately high among BIPOC residents of these
areas.117 Areas of racialized concentrated poverty with food apartheid also contribute to the likelihood
of BIPOC facing hunger.

Availability and affordability of hospitals for BIPOC residents

Loss of wealth on the individual and household levels has contributed to racial hunger divides
and health inequities because it leads to underfunding of community
healthcare facilities and other institutions. In areas of racialized
concentrated poverty, the nearest hospitals are often a considerable
distance from where people live. Studies have shown that the hospital
closures of recent years, in both urban and rural settings, have
disproportionately impacted BIPOC communities.118 BIPOC patients
have also reported that where hospitals are accessible, often the services
are not affordable, patients are not offered care that is culturally
appropriate,119 120 and/or there are not enough BIPOC healthcare
providers to offer BIPOC patients care that is racially representative.121 122

Lack of connection with a nearby hospital is often worsened by
lack of access to public transit and by significant undercounting of
the residents of areas of racialized concentrated poverty in the U.S.
Census, which can hinder local government’s efforts to recognize and
respond to the community’s actual needs. Strengthening local hospitals’
connections with the communities they serve could potentially promote
longer-term improvements, such as the facilities’ taking steps to operate
in racially equitable ways and/or individuals and families’ developing
more trust in individual healthcare providers. Both of these would
ultimately help improve patient care, which is essential both during and
after the pandemic.

Support for BIPOC students and teachers

Schools are another key institution that is underfunded in areas of
racialized concentrated poverty. Many teachers in underfunded schools
located in such neighborhoods are now expected to teach remotely
because of the pandemic. But too often, they are not offered additional
resources to help with the extra costs attached to this, as teacher Khadyjah
Thomas explains in the story at right. As some scholars have already
warned, this is likely to increase racial education divides, which in turn
are likely to worsen racial hunger divides for the next generation.

Racially inequitable housing policies enabled environmental racism

Structural racism is also embodied in environmental racism in
areas of concentrated poverty. Environmental racism is the routine
targeting of the places where BIPOC communities live, work, and play
when decisions are made on where to locate facilities that harm the
environment.123 One result of environmental racism is that BIPOC are
more likely to live in areas with higher levels of toxins and air pollution124

“As a Black
woman
teacher, I’ve
noticed I do
not have the
resources
that [many
of] my white
peers have.
It would
be helpful
if policies
helped with
adequate
resources
that other
teachers
from white backgrounds already
had in their homes prior to the crisis.
[I had] no printer, reliable computer,
and/or internet … The district did
not even offer to help pay.

“And if I am struggling as a Black
woman who is a teacher, compared to
my white teacher counterparts, then
imagine what my [BIPOC] students and
their families are facing? They also face
a digital divide and some of them can
barely afford housing or food. Sure, a
private internet company had a deal
going for $9.99 a month if parents are
registered through the school. $9.99
is still too much for some. Also, you
have to have a social [security number]
or good enough credit, so many are
unable to get it. The technology [divide]
is huge and is only making matters
worse for our students and families.”

C
ou

rt
es

y
of

 C
in

na
M

om
s

SPOTLIGHT ON

Black Teachers During COVID-19

Khadyjah Thomas, 3rd Grade
Teacher in an area of racialized
concentrated poverty in Las
Vegas, Nevada.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND26

that compromise the human respiratory system and lead to lung problems such as asthma.125 People with
such conditions are more susceptible to dying from a respiratory illness such as COVID-19.126 This is
why environmental racism is another factor that adds to the greater likelihood of death among Black,
Indigenous, and Other People of Color who contract COVID-19.

According to the U.S. Department of Health and Human Services, African Americans are almost three
times as likely as whites to die of asthma-related causes.127 African American children are four times as
likely to be admitted to the hospital for asthma as white children128 and Latino/a children are twice as
likely to die of asthma as white children.129 People from Puerto Rico have nearly twice the asthma rate of
the overall Latino/a population.130 Asthma affects Black and Latina women more frequently than men—
African American women are diagnosed with asthma at twice the rate of African American men.131

As a result of environmental racism, there are higher levels of toxins in the water and air in the
neighborhoods where Black, Indigenous, and Other People of Color live. Lead-poisoned water in
Flint, Michigan, made headlines as the epitome of environmental racism. But Flint is far from an
isolated incident. According to officials at the ports in Reliant, Michigan, the lead level in the water in
some majority-Black neighborhoods was 100 times higher132 than the level that requires water utilities
to take corrective action133 under Environmental Protection Agency (EPA) regulations. Lead also
disproportionately affects some residents of Indigenous reservations, because centuries of mineral extraction
in parts of Indigenous reservations have resulted in lead levels that far exceed guidelines for safety.134

The evidence of systematic noncompliance with laws and federal regulations on water quality helps
explain why, in a Gallup poll before the COVID-19 pandemic began, 80 percent of BIPOC reported
worrying “a great deal” about the purity of their drinking water.135 Clearly, lack of access to clean running
water also makes it nearly impossible to follow the pandemic safety guidelines of the Centers for Disease
Control (CDC).

BIPOC residents are racially targeted for water shutoffs and eviction

Residents of areas of racialized concentrated poverty are also targeted for water shutoffs and eviction.
Both practices increase residents’ susceptibility to contracting and dying from COVID-19.

According to recent analysis, water shutoffs have been concentrated in southern states, in rural areas,
and in areas nationwide that have become COVID-19 hot spots.136 In Detroit, for example, the local
government has shut off the water of a total of more than 140,000 households since 2014,137 90 percent
of them headed by Black women.138 Many of these households were already facing food insecurity.

Reverend Rosslyn Bouier, executive director of Brightmoor Connections, a Black-led food pantry in
Detroit that also works on water shutoffs, described the consequences of these practices as devastating.

That means Black
women are dying 3x
their population rate.

This reinforces
the importance of

centering the needs
and circumstances

of Black women.

Although Black women
only account for

13 percent of the
female population,
they represent almost

40 percent of women who
are dying from COVID-19.

SOURCE: https://www.cdc.gov/mmwr/volumes/69/wr/mm6944e3.htm

13% 40%

Non-Black
Women

Population

Non-Black
Women COVID-19

Deaths

Black Women
Population

Black Women
COVID-19 Deaths

87% 60%

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 27

“Without water, people can’t follow CDC guidelines to stay hydrated and wash their hands regularly, let
alone do things like wash their clothes or flush the toilet. This increases the likelihood that our mothers
and our children will contract and die from the virus, and even be exposed to other unsafe bacteria.
This is a human rights offense that is blatantly targeting Black women and it is not acceptable.” Water
shutoffs in Detroit are a tactic used as part of efforts to achieve an even larger goal—eviction. The
households in Detroit that have had water shutoffs largely overlap with the group of predominately
Black female-headed households that has been targeted for eviction. Some of these eviction proceedings
are illegal.

Bouier continues, “Without a place to live, how do you shelter in place? You can’t. Plus, we have
seen Black women experiencing illegal evictions ever since the moratorium [on evictions that was in
effect early in the pandemic] was lifted. Their clothes [have been] thrown away and not even placed
on the curb. And no Marshall has even served a noticed to them. They have just been kicked out
illegally.”139 It all adds up to very heavy burdens for Black women—and the high levels of stress that
come with it.

New Orleans, another COVID-19 hot spot, has hundreds of households that have had their water
shut off and not reconnected. The majority of these household are headed by Black women. According to
Consumer Reports, the city does not know how many such households remain without water,140 which is
clearly an obstacle to solving the problem.

Still other U.S. communities do not have access to running water at all. Many are Indigenous
households in the more remote parts of reservations, where water pipes have never been connected and
residents must drive for hours to fill their water tanks with drinking water.141 A significant portion of
residents of reservations are affected by lack of access to running water. One indication is that one in
three Navajos do not have indoor plumbing.142

Sk
yn

es
he

r/
iS

to
ck

 p
ho

to

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND28

Section 5: The Racial Wealth Divide Causes the Racial
Hunger Divide

The racial wealth divide is often overlooked, but it is one of the most significant and far-reaching
aspects of structural racism. Bread for the World Institute’s Racial Wealth Gap Learning Simulation143
describes policies that led to today’s nationwide racial divides in hunger, income, and wealth between
Black and white communities.

The households with the least wealth are most likely to face hunger during an economic crisis,
including the current one caused by COVID-19. This is because there is little or no financial cushion if
an income earner loses her or his job.

The racial wealth divide is wider among food insecure households

It may seem logical that households with similar incomes will be affected by hunger and poverty in
similar ways, but in fact, the racial wealth divide between Black and white households with incomes near
or below the federal poverty line is even larger than the overall national wealth divide. Low-income white
families are far more likely to have an emergency fund, however modest the amount, than low-income
Black families.144 145 This is why both wealth and income are important to ending hunger and food
insecurity in a way that is sustainable. It also shows why it is important for anti-hunger efforts to center
the role of structural racism.

The racial wealth divide was felt among Black-owned businesses and community organizations
before and during the pandemic

The wealth divide affects Black women most significantly. Before the pandemic began, Black women as
a group had less wealth than Black men and significantly less wealth than white women and white men.
Similarly, the racial wealth divide already affected Black-led community organizations and nonprofits,
particularly Black women-led organizations that had the least wealth. The pandemic is making the
situation worse, as the director of a Black-women-led organization explains below.

BIPOC-LED NONPROFITS FACE THE RACIAL WEALTH DIVIDE
BIPOC-led nonprofits had to deal with tight budgets, exacerbated by the racial
wealth gap, before the pandemic began. The wealth divide is widening as the
pandemic continues.

Brightmoor Connections is a Black-led food pantry in Detroit that also
advocates against policies that increase food insecurity among Black families,
including eviction and water shutoffs. Rosslyn Bouier, executive director,
explains that funders have not been responsive to addressing the true needs
of Black-women-led organizations.

“Before COVID-19, our organizations had to do more to get less. White-led
organizations would get $30,000 to $50,000 grants, while we [Black women]
would only get $5,000 or $10,000 and had to fill out a lot more paperwork.
In addition, we are asking for funding that is more justice-oriented. Not just
charity. We want to create a food co-op that is owned by the community. But
they don’t want to fund initiative for economic equity. Any large grant that we
[Black-led organizations] do receive is often overseen by white-led organizations. This is racially problematic and
it shows the overseer mentality, which was born out of slavery in the U.S. The racial wealth divide for Black-led
organizations hurts our ability to serve our own communities and this needs to be addressed.

“This has only amplified during the crisis. Now we have seen white-led organizations who are not frontline service
providers applying to receive COVID-19 service provider emergency funding. The result—making organizations
like mine that really need it get drowned out. We need this support.”

Reverend Rosslyn Bouier, executive
director of Brightmoor Connections.

https://bread.org/library/racial-wealth-gap-learning-simulation

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 29

Black-owned businesses were a small share of the country’s total businesses before the pandemic. They were
also disproportionately in sectors and industries that were affected by the earliest COVID-19 shutdowns.146

A COVID-19 response effort that seeks to close the racial hunger divides between BIPOC and
white households must also take action to reduce the racial wealth divide among individuals, public
institutions, and BIPOC-led organizations and businesses. With more wealth, of course, BIPOC
individuals, families, households, and communities will be less likely to experience hunger.

Section 6: The Compounding Impact of Structural Racism on
COVID-19 Susceptibility and Death Rates

Given these impacts of structural racism, in addition to the many others not discussed in detail here,
it is not surprising that Black, Indigenous, and Other People of Color have higher rates of contracting
and dying from COVID-19 than whites—nationwide and in every
state.147 Nationally, Black and Indigenous communities have had the
highest death rates, followed by Pacific Islanders and Latino/as.148 As
mentioned earlier, according to the Color of Coronavirus Project, the
death rates per 100,000 people in each group are 80 Black people, 67
Indigenous people, 59 Pacific Islanders, and 46 Latino/as, compared to
36 white people.149 Adjusting death rates for age—to take into account
that white people who die are on average much older than BIPOC
who die—leads to the conclusion that three times as many BIPOC die
as whites of similar age.150

State-level data yield similar findings. In New Mexico, for example, as of June 2020, people from
Indigenous communities made up more than 55 percent of those who have died,151 but only 10.6 percent
of the state population is Indigenous.152 This means that Indigenous people are five times more likely
to die from COVID-19 than their share of the population. In Wyoming, Indigenous people are just

N
an

cy
 W

ie
ch

ec

The Navajo and
Hopi Reservations
have the highest
per capita rate of
COVID-19 infection
in the country.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND30

3 percent of the population but one-third of those who test positive for COVID-19.153 In May 2020,
the Navajo (or “Dine” in their own language) and Hopi Reservations had the highest per capita rate of
COVID-19 infection in the country154—surpassing New York and New Jersey, the states with the highest
per capita rates that month.155

In Michigan, African Americans are 18 percent of the state population, but 40 percent of those who
died. In Wisconsin, in the county that includes Milwaukee, 26 percent of the population, but 70 percent
of those who have died from the virus, are Black.156 Of all states reporting data, African Americans made
up an average of 13 percent of the population, but more than one-third of the deaths confirmed to be

from COVID-19.157

Thus far, people in disproportionately Black counties have made up at
least half of the deaths nationwide,158 the highest proportion of any one
racial or ethnic community. Perhaps this explains why relatively early in the
pandemic, in June, nearly one in three African Americans reported knowing
someone who had died from COVID-19, compared to one in eight white
people and one in six Latino/as.159

In New York, Latino/as are contracting and dying from the virus at the
highest rates. In Iowa, more than 20 percent of coronavirus patients have
been people either from Latin America or of Latin American descent,160

but the two groups combined are only 6 percent of the population. Latino/as are 13 percent of the
population of Washington State, but one-third of COVID-19 cases.161

Inequities affecting Latino/as appear to be more pronounced in newer and less-established
communities, such as those in Iowa and Washington, than in states such as California, Arizona, and New
Mexico. In some states, including Arizona, New Mexico, and Texas, state data shows that Latino/as have
been contracting the virus at rates not much higher than their share of the population.162

Despite ample evidence that COVID-19 is not the “equal opportunity” virus that many initially
claimed, early state and federal responses to COVID-19 have largely been universal. Policies and resource
allocations have rarely been modified to take into account the many factors that make people more
susceptible to the virus, including the unique circumstances of different BIPOC communities and the
historical trauma of racism. As mentioned earlier, the inequities that predate the pandemic include higher
rates of food insecurity and housing insecurity, lower-paying jobs and higher unemployment rates, little
or no financial cushion, less access to health care, and more environmental toxins known to cause health
problems that exacerbate COVID-19.

Stark racial
inequities prove
that COVID-19 is
not the “equal
opportunity”
virus that many
initially claimed.

DID YOU KNOW THAT…

As of August 19, 2020, if the death rate
for each racial/ethnic group had been
the same as the death rate for whites,
more than 19,500 Black people, 8,400
Latino/as, 600 Indigenous people,
and 70 Pacific Islanders who died of
COVID-19 would still be alive?163 Racially
equitable responses to COVID-19 are
urgently needed.

What We Are Called To Do
The COVID-19 pandemic has exposed, in ways that are

clear and undeniable, the structural racism that has always
been part of the United States, from the first encounters
between Indigenous people and white colonizers from
Europe, and the institution of chattel slavery of people of
African descent thereafter. The pandemic is killing Black
and Indigenous people disproportionately and worsening
other racial inequities of all kinds. We cannot support a
return to the old “normal” since structural racism is an
inherent part of it.

Instead, we must support a new “normal” that prioritizes
racial equity in all we do, at all levels, and in all topic

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 31

areas, to dismantle structural racism, undo its consequences, and stand in solidarity with BIPOC. It is
particularly important to center anti-Black racism, a type of racism that explains why Black people are
dying of COVID-19 at higher rates than any other racial or ethnic group. Within anti-Black racism,
we must center Black women, who face barriers due to both racism and sexism and who have been and
continue to be leaders in their communities.

Below are this report’s recommendations, developed in accordance with our research findings, those of
others, and general trends in the United States.

Recommendations
The United States cannot afford to continue ignoring race and structural

racism. Racial equity must be centered in the COVID-19 response and
long-term recovery. If structural inequities are not acknowledged, BIPOC
will continue to face generational food insecurity, and the United States will
continue to face racism.

As this report has discussed, the analysis confirms that we must center
Blackness and the anti-Black racism that has led not only to African
Americans being the group hardest hit by the pandemic, but also the group
that has faced particularly harsh and extreme forms of structural racism.
Centering the needs, leadership, and power of this population is the right strategy—the one that will
enable the United States to make the most progress against structural racism.

Centering Black women within the population affected by anti-Black racism is the most effective way
to pinpoint the impacts of two deep-seated social ills, racism and sexism, on the real lives of individuals—
and then to find solutions. Experience has shown that it is essential to deliberately center Black women
in anti-racism efforts in order to avoid further marginalizing them and failing to respect their needs,
leadership, and power. Measures that center Black women will also be liberating for all groups, including
other women, men, and children of color.164

Immediate Recommendations
Decision makers should have applied a racial equity lens (as explained on page 7) that centers Black

women from the earliest days of COVID-19 in the United States. This would have ensured that the
needs of everyone are being identified so that they can be met. Because this was not done, the country
will need to repair the damage and correct the mistakes made since March 2020.

For this reason, the report’s immediate recommendations focus on ensuring that COVID-19 response
efforts, particularly those that reduce hunger and food insecurity, apply a racial equity lens in their design
and implementation.

The longer-term recommendations lay out policies to break the cycle of food insecurity—including
eliminating the racial wealth divide, racialized concentrated poverty, and racial bias in the healthcare system.

IDENTIFYING AREAS WITH THE HIGHEST RATES OF DEATH FROM COVID-19,
ECONOMIC LOSS, AND FOOD INSECURITY
A key finding from Bread for the World Institute’s analysis of data from Louisiana is that county-level data is
not always specific enough to pinpoint areas with the greatest needs. Combining data from areas of racialized
concentrated poverty with data from wealthier, less racially diverse areas nearby may obscure the level of
need. Therefore, data that is broken down by race as well as data at the sub-county level are essential, while
neighborhood-specific information is very useful where available.

The analysis
in this report
confirms that
we cannot
focus only on
race generally,
but must center
Blackness…

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND32

	 Food Security:

•	 Recommendation 1: Policymakers should use available racial equity resources as they
design and implement legislation and policies. One such resource is Bread for the World’s
Racial Equity Scorecard Tool, which outlines how to determine to what degree a proposal
applies a racial equity lens. To center Black women, the data used in planning must be cross-
sectional and disaggregated by race and gender rather than only by race or gender. Effective
policies also require providing support to Black women in proportion to both their generational
experience with anti-Black racial trauma and the historical gender trauma they have faced.

•	 Recommendation 2: USDA and Congress should work together with a racially diverse
set of stakeholders to analyze how nutrition and agricultural programs can promote
racial equity. Anti-hunger programs have traditionally supported individuals, families, and
communities based on need. However, financial need has only considered household income
and has not considered the impact of racism on Black, Indigenous, and Other Households
of Color at the same income level. To consider the role of racism, financial need would
acknowledge the impact of the racial wealth divide in an individual or family’s ability to
financially support their household. It would also consider historical racial trauma that many
BIPOC communities have experienced, and still do experience, within existing anti-hunger
programs165 as well as in society at large.

•	 Recommendation 3: Make SNAP responsive to the needs of all participants by applying
a racial equity lens to the program. The Supplemental Nutrition Assistance Program
(SNAP) has been tremendous in supporting individuals and families experiencing food
insecurity, including communities of color. This report outlines that as a result of unresolved
structural racism, BIPOC communities experience higher rates of contracting and dying from
COVID-19, as well as higher rates of food insecurity and unemployment during the pandemic.
In addition, BIPOC households at or below the poverty line (who are also eligible for SNAP)
face a growing racial wealth divide with their white counterparts at the same income level.166
This has often resulted in many BIPOC households running out of food more quickly than
their white counterparts.167 To address that and make SNAP more responsive to the needs of
BIPOC, the program should apply a racial equity lens by changing the SNAP benefits formula
to provide additional support to BIPOC households, accounting for gender inequity, in
proportion to how COVID-19 has impacted their households and communities. This would
achieve the desired outcome of SNAP, which is for every individual and family to become food
secure. Accounting for gender inequity has the added benefit of ensuring that BIPOC women,
particularly Black women, who experience both anti-Black racism and sexism, receive the
targeted support they need to become food secure.

	 Many organizations are calling for an increase ranging from 15 percent to 30 percent in the
SNAP maximum benefit, a broad-based policy that raises the floor for all participants. These
efforts are really important and need to happen in conjunction with efforts to undo the impact
of structural racism on hunger and health, the longer-term goal of this report. Congress should
authorize changing the SNAP benefits formula to provide additional support to BIPOC
households, in proportion to two factors: (1) the racial wealth divide before the pandemic
began, disaggregated by gender, and (2) the impact of the crisis on each BIPOC community,
also disaggregated by gender. The impact can be measured using indicators such as higher death
rates and unemployment rates, income divides, and other economic factors that prevent a
family from being food secure.

https://bread.org/sites/default/files/downloads/racial-equity-scorecard-policies.pdf?_ga=2.214189840.64213646.1607974916-420106277.1599781385
https://bread.org/sites/default/files/downloads/racial-equity-scorecard-policies.pdf?_ga=2.214189840.64213646.1607974916-420106277.1599781385

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 33

•	 Recommendation 4: Change the USDA interpretation of the regulations governing
emergency SNAP benefits to be racially equitable, account for gender inequity, and be in
proportion to the impacts of COVID-19 on participants’ households and communities.
Current SNAP policies are excluding 7 million households that already receive the maximum
monthly benefit—households that presumably have some of the highest levels of food insecurity
of all households eligible for SNAP— from receiving additional support during the pandemic.

	 Black households experience what USDA terms “very low food security” at three times the rate of
their white counterparts,168 and thus they are more likely to be among the 7 million households
that have been excluded from emergency assistance. Black women are even more likely to fall into
this category than Black households as a whole since job segregation by race and gender raises
their representation in the country’s 10 lowest paying jobs. USDA should amend its regulations to
provide additional support to these households proportionate to the impact of COVID-19.

•	 Recommendation 5: Promote racial equity in the Special Supplemental Nutrition Assistance
Program for Women, Infants, and Children (WIC). In addition to the seven recommendations
on WIC featured in “Applying a Racial Equity Lens to Nutrition Programs,”169 published by Bread
for the World Institute in 2019, numerous action items would enable WIC to promote racial
equity during COVID-19. Three of these are: (1) provide BIPOC women with grocery funds,
breastfeeding support, pre-labor support, and post-partum support proportionate with current
racial divides, historical trauma, and the negative impacts of COVID-19 that each community
of color has experienced; (2) continue to work with states to provide all participants with EBT
cards rather than checks; and (3) offer culturally competent mental health support related to the
impacts of racism during a pandemic. The stress of the combination of racism and the pandemic
exacerbates health conditions—for example, disproportionate problems with lactation among
BIPOC new mothers.

Za
ch

 B
lu

m
 fo

r B
re

ad
 fo

r t
he

 W
or

ld

https://www.paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-nutrition-assistance-programs?pid=NTg58712&p=3&v=3

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND34

•	 Recommendation 6: Continue funding meals for BIPOC families when school is not
meeting in-person by supplementing this cost in Child Nutrition EBT, proportionate to
racial inequities as shown by rates of COVID-19 infection and death; economic losses such as
unemployment and food insecurity; and the racial wealth divide. The funding calculations should
also account for gender inequities. This would mean that Black women would receive the highest
level of Child Nutrition EBT per child.

•	 Recommendation 7: Increase supplemental funding targeted to BIPOC-led organizations,
especially BIPOC women-led organizations, serving their communities during COVID-19,
including by providing food, clothing, and other emergency supports that BIPOC households
need. Resources should be provided in ways that are both proportionate to the rates of
COVID-19 infection and death in BIPOC communities and congruent to the racial wealth divide
in their communities.

	 Housing Security
•	 Recommendation 8: Work with states to extend eviction moratoriums for BIPOC

households, especially BIPOC female-headed households, in areas with the highest levels
of COVID-19 deaths, economic loss, and food insecurity. Black women have been targeted by
racially inequitable eviction policies before and during the pandemic. Eviction prevents families
from sheltering safely in place during COVID-19, and it also increases their susceptibility to
contracting the virus and facing food insecurity.

•	 Recommendation 9: Prohibit utility shutoffs during the pandemic. This includes water
shutoffs, which have been used as a targeted tactic toward eviction of female-headed households in
particular. Having access to clean water is critical to adhering to CDC safety guidelines.

•	 Recommendation 10: Work with states to cancel rent, provide emergency assistance to
BIPOC renters, and prohibit eviction. Eviction moratoriums for BIPOC households should
be extended (see recommendation 8). Once moratoriums are no longer in effect, however, many
BIPOC households, especially households headed by Black women, will be responsible for paying
months of back rent that accumulated during the pandemic. This will likely increase evictions
since few people can afford to make large extra rent payments. Evictions exacerbate both food
security and susceptibility to COVID-19 infection and death; two main reasons for this are that
sheltering in place becomes impossible and the renter’s credit record is damaged. States should
cancel rent and/or BIPOC renters should be given rental assistance in proportion to the impact
of the virus on their community. No one should be evicted during the pandemic and the post-
pandemic economic recovery.

	 Income Security
•	 Recommendation 11: Increase stimulus payments to BIPOC families in areas with the

highest rates of COVID-19 infection, death, economic loss, and food insecurity, in proportion
to these racial inequities and accounting for gender inequity. The spring 2020 stimulus payments
were universal and did not account for the disproportionate economic and physical impacts of
COVID-19 on BIPOC communities. Centering Black women would result in their receiving the
largest increase in stimulus payments, followed by other BIPOC men and women.

•	 Recommendation 12: Continue unemployment compensation for BIPOC households in
areas with the highest rates of COVID-19 death, economic loss, and food insecurity. This
approach would redistribute resources to BIPOC households who have lived with the greatest

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 35

inequities. It would also include eligibility for BIPOC undocumented immigrants living in these
areas with no Public Charge penalty.

•	 Recommendation 13: Provide racially equitable support and safety for BIPOC workers in
“essential” jobs. Enforce worker safety standards by mandating that employers offer protective
equipment, restructured work environments, improved ventilation systems, and regular testing
to reduce COVID-19 transmission, regardless of workers’ documentation status. Also mandate
an increase in pay by raising the minimum wage to a living wage and requiring specified
employee benefits. In addition to these broad-based approaches, a racial equity lens should
be applied to employer-based benefits—for example, sick leave and child care—for BIPOC
workers, proportionate with the impact of the crisis on their racial/ethnic community. For
example, because African American workers are more likely to contract the virus or have family
members who contract the virus, they would be given additional sick leave to care for themselves
and family members.

•	 Recommendation 14: Provide retroactive hazard pay for all workers who worked in person
at workplaces earlier in the pandemic, including additional targeted amounts based on
disproportionate susceptibility to contracting or dying from COVID-19 because of race and/
or gender. Currently, hazard pay is capped based on what particular jobs pay, but it should instead
account for the degree of exposure people had at work and the degree to which they are more
susceptible to contracting and dying from the virus. This is particularly important since exposure
at work or while commuting is the top cause of increased susceptibility to contracting the virus.

•	 Recommendation 15: Apply a racial equity lens to plans to reduce unemployment as states
and municipalities reopen. The plans should be co-created by BIPOC community members and
leaders, and they should include enforcement of laws against racial discrimination in employment.
Congress or administrators at the federal or state level should allocate funds to increase monitoring
and other anti-discrimination efforts for a range of jobs and pay grades in each sector. Racial
equity can be applied by enforcing anti-racial discrimination employment laws at each stage in the
hiring process. Policy makers could require employers to report all of the applications they receive,
and the demographics of who they hire, to identify potential gaps and racially implicit biases, and
they could allocate funds to monitor this data.

	 Health Security
•	 Recommendation 16: Apply a racial equity lens to current COVID-19 prevention and

treatment efforts. Beginning now, decisions concerning the locations, hours of operation, and
staffing of COVID-19 testing sites should be based on what is most equitable and useful to
communities most susceptible to developing COVID-19 and to becoming seriously ill if they do
contract the virus. A racial equity lens should also be applied to distribution plans for treatments as
they become available, vaccines as they become available, PPE, and other equipment and supplies.

•	 Recommendation 17: Release people who are currently incarcerated based on applying a
racial equity lens to the policies for release now in place. Releasing people to limit transmission
of the virus is the goal, but the pace of releases has been far too slow to accomplish this. Also,
the process of determining who is to be released is not racially equitable. Black men and other
BIPOC, as the majority of those incarcerated, should be the majority of those released, but so far
this is not happening. People eligible for release include women who are pregnant, women and
men with preexisting health conditions, elderly people, and people identified as a “low risk” for
reoffending. Both people who are being released and people who remain should receive adequate
personal protection equipment. This is legally required for incarcerated people, but it has not been
enforced, nor have sufficient resources to fulfill it been allocated.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND36

	 Education Security
•	 Recommendation 18: Co-develop a plan to support BIPOC children who are unable to learn

successfully in the online settings required during the pandemic. Support should be given in
a racially equitable way and proportionate to the historical trauma of BIPOC communities, and
students should be provided support proportionate to the impact of COVID-19 on their racial
and ethnic communities.

•	 Recommendation 19: Co-develop a plan to support BIPOC teachers who are supporting
BIPOC students living in areas of racialized concentrated poverty during the pandemic. This
would include financial support for computers, Internet subscriptions, and other equipment and
services required to teach online, as described by teacher Khadyjah Thomas earlier in the report.

Recommendations for Longer-Term Systemic Responses
Beyond meeting immediate and ongoing needs and ensuring that current and upcoming COVID-19

relief programs are framed and implemented in racially equitable ways, the United States must adopt
a comprehensive longer-term approach to breaking the cycle of structural racism and food insecurity.
Along with being racially equitable and centering Black women, the strategy needs to address structural
problems to achieve justice rather than remain oriented toward charity. A charity model does not identify
and respond to the causes of the problem, and in the development, implementation, and evaluation of
solutions, it does not center and respect the needs, leadership, and power of the BIPOC communities
most impacted.

The recommendations below should be implemented in conjunction with one another to achieve
racial equity in the context of food insecurity and COVID-19. Pursuing these recommendations in
isolation will not succeed in finding sustainable solutions to the full scope of structural racism as it affects
hunger and health.

	 Reduce and Then Eliminate the Racial Wealth Divide
Plan and implement targeted efforts to reverse the racial wealth divide between BIPOC and white

communities and to reduce the gender wealth divide within all BIPOC communities.

•	 Ending structural racism in the financial sector will require a systematic plan that applies to
all financial institutions, including banks, brokerages, Community Development and Financial
Institutions (CDFIs), credit unions, and other institutions that make capital available. The largest
area of concern is racial and gender discrimination in access to mortgages, business loans, and
other methods of accessing capital and building wealth—in matters such as who is eligible to
borrow and the rates and other terms they are offered. Another need in the financial sector is
establishing and enforcing equitable hiring and other personnel policies.

•	 Support a community-driven response to build assets, capital, and wealth among BIPOC-
led organizations and institutions that center Black women. The racial wealth divide at the
community level needs to be addressed through funding for existing and new community owned
and operated organizations and service providers. BIPOC women have been overlooked by
financial institutions. They need to be supported and respected by investors, with their voices
heard, their needs acknowledged, and their expectations met.

•	 Provide funding to break generational cycles of racialized concentrated poverty, including
funding efforts led by Black women170 171 to build infrastructure for robust, physically accessible,
reliable, and affordable transportation systems, educational institutions, and housing; healthy and
affordable food; and green space and other community resources that enhance quality of life.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 37

•	 Support the efforts of Community Development Financial Institutions (CDFIs) in general,
BIPOC-led CDFIs, and BIPOC depository institutions. Legislation such as H.R. 7993 titled
“Promoting and Advancing Communities of Color through Inclusive Lending Act”172 is a good
step in the right direction, but the legislation must provide support to each BIPOC community
based on its unique historical traumas. In addition, the legislation must include details on how it
will appropriate funding in a racially equitable way.

•	 Implement an individual and household-level strategy to bridge the racial wealth divide. In
addition to support for homeownership, building equity, and debt relief initiatives, this strategy
can include retirement savings support programs and intergenerational wealth accumulation
instruments such as child savings accounts173 174or baby bonds,175 an approach that has been
credited with reducing racial wealth inequities. Applying a racial equity lens would mean that
the amounts allocated to children would be tailored to the racial wealth and income divides that
affect them. Black women and other women of color would receive additional resources for their
children to help make up for the gender divides in wealth and income that leave them with less
money to invest in their children’s education and future.

•	 Support the creation of a commission to study reparations for African American descendants
of U.S. slaves. This commission should center the leadership and scholarship of African
Americans. It should explore what could be done to reverse or otherwise mitigate the impacts of
more than 400 years of historical trauma. These impacts include higher hunger and malnutrition
rates, higher poverty rates, segregation, health inequities, and the very large racial wealth divide.

	 Reduce and Then Eliminate Racialized Concentrated Poverty
Racially inequitable housing and tax policies, as well as de facto housing segregation, have created

and fueled the growth of racialized concentrated poverty. BIPOC neighborhoods in areas of racialized
concentrated poverty do not have access to a wealthy tax base to fund public institutions and community
resources, including schools, banks, grocery stores, recreational spaces, and healthcare centers. The United
States must eliminate areas of racialized concentrated poverty in ways led by BIPOC through community
and household level approaches that are closely aligned with efforts to reduce and then eliminate the
racial wealth divide. Black public health expert David R. Williams of Harvard University advocates a
“Marshall Plan” to accomplish this.176

In its 2017 Hunger Report, Bread for the World Institute urged policymakers to set a goal to eliminate
areas of racialized concentrated poverty by 2025. New information and analysis in this report, such as
that from Louisiana, emphasizes the importance of setting and reaching this goal since it outlines the
intergenerational impacts of food insecurity experienced by BIPOC adults, youth, and children who live
in such areas.

Some key elements of a plan to do this include:

•	 Models that aim to eliminate concentrated poverty should be made racially equitable.
There have been proposals to eliminate areas of concentrated poverty, including but not
limited to the 10:20:30 plan,177 so named because it calls for at least 10 percent of any agency’s
appropriated program funds to be invested in persistent poverty communities, defined as
counties where 20 percent or more of the population has lived below the federal poverty line for
at least 30 years. To be racially equitable, plans such as 10-20-30 must incorporate data at the
sub-county level to identify areas of racialized concentrated poverty in BIPOC communities.
These areas could be missed in counties that do not have a BIPOC majority. Funding to
support each community should be proportionate to the historical trauma it has experienced
and should be provided directly to BIPOC-led and operated community institutions,
businesses, nonprofits, and initiatives.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND38

•	 End the practice of funding public services and resources such as schools, hospitals, and
social services with local property taxes. This promotes a charity model—financial need
will be greater in areas that have been segregated by race and systemically impacted by racism.
Neighborhoods whose residents are primarily BIPOC often have large numbers of households
living below the poverty level as a result of racially inequitable policies.

•	 Fund community-led and community-owned efforts to revitalize affordable housing units.
A plan should be co-created by BIPOC residents of areas of racialized concentrated poverty to
determine a process for building and restoring affordable housing units. Community members
should identify top priority sites for improvements as well as lists of code violations and repairs
that are needed to bring housing conditions up to code—an uncontaminated water supply, no
toxins in items such as paint and water pipes, etc. Ideally, BIPOC residents should be able to view
their new homes as sanctuaries—the opposite of the places where many low-income people have
had to live. Racially equitable polices should be in place to make these housing units affordable
for BIPOC renters. For example, families could be charged at most 20 percent of their income for
rent, and have the option to save 10 percent of their income to prepare for homeownership.

•	 Fund community-led and community-owned efforts to help BIPOC renters become
homeowners in a racially equitable way. This plan should also be co-created by BIPOC
residents. Financing should take into account the wealth these communities lost to redlining
and predatory housing contracts. For this reason, financing should be offered in the form of
grants rather than loans. These plans should have attainable dates for the actual home purchases.
Buyers of homes should be offered coaching and technical assistance through programs such as
the Neighborhood Assistance Corporation of America (NACA),178 which should be scaled up to
meet the needs in a racially equitable way.

	 Implementing recommendations to reduce and then eliminate the racial wealth divide will lead
to the establishment of more community-level institutions such as BIPOC-owned and operated
banks. These banks should be given racially equitable capital proportionate to the historical
trauma each BIPOC community has experienced, thereby enabling them to make needed loans to
BIPOC homeownership and revitalization efforts rather than these initiatives relying on outside
developers and institutions. Cumulatively, such capacity-building will increase the wealth of BIPOC
communities and eliminate racialized concentrated poverty. The plan should also include other means
of increasing property ownership in BIPOC communities, including but not limited to housing and
business co-ops.

•	 With BIPOC experts, co-develop a plan to end environmental racism. The greater likelihood
of death among BIPOC who contract COVID-19 is, in part, a consequence of practices such as

targeting areas of racialized concentrated poverty for facilities that
emit toxins.179 Neighborhoods of racialized concentrated poverty
are more likely to have contaminated water, lead paint, and other
environmental hazards.180 181 182 A plan to end environmental racism
would also create more green spaces, with trees to make the air
cleaner, and make communities more walkable.

•	 End predatory and oppressive practices that persist in areas
of racialized concentrated poverty. Examples of actions that
reduce racial divides include removing predatory financial
services and replacing them with non-predatory, racially
equitable, community-based and led alternatives; enacting
policies that discourage the current over-saturation of fast food
chains and advertising in BIPOC neighborhoods; and rethinking
school and voting boundaries in a racially equitable way.

Data is rarely cross-tabulated
by race and gender?
Many datasets distinguish between genders
or among races, but not both simultaneously.
And some state data is still not disaggregated
by race. This means that the intersectional
realities of a Black woman are often lost,
resulting in policy responses that may not be
congruent with her needs.

DID YOU KNOW THAT…

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 39

D
ig

ita
lsk

ill
et

/is
to

ck
 P

ho
to

•	 Co-develop a plan with BIPOC communities that eliminates the structural inequities
BIPOC children experience in their schools, homes, and communities. The plan should be
co-developed with BIPOC children, families, teachers, and community members. It should be
holistic and include support for BIPOC children in the environments where they live, learn,
play, and receive care, proportionate to the racial historical trauma each BIPOC community has
experienced. Efforts to eliminate racialized concentrated poverty and the racial wealth divide at
the community and household levels should work in concert with efforts to remove inequities
in access to nutritious, affordable, and accessible food options, clean air to breathe, safe water to
drink, and well-funded schools to attend. See also Finding 2 of the case study on Louisiana.

•	 Undo job segregation and increase pay of BIPOC workers, especially BIPOC women.
Increasing household income is critical for any plan seeking to address racialized concentrated
poverty. The Institute has been advocating for the end of job segregation by race and gender,
particularly practices that leave some people with little choice but to work in one of the 10 lowest
paying jobs in the United States.

•	 End the mass incarceration and racialized over-policing of BIPOC people, especially Black
people. This report discusses the devastating impact that racially targeting Black people, and Black
men in particular, has had on Black women. Any plan to end racialized concentrated poverty must
also end racialized policing. Shift investments instead to public services, such as education, mental
health support, parks and recreation, and other community-led social services.

•	 Center the needs and leadership of BIPOC returning citizens to develop a racially equitable
reentry plan that accounts for gender inequity. The plan should include a mandate to collect
and report data by race and gender, so that the needs of Black women who are either returning
from incarceration or impacted by the return of a family member from incarceration are taken
into account. Black women who are returning citizens, for example, have a higher unemployment
rate than Black men (43.6 percent versus 35.2 percent),183 yet this information is lost when race is
the only dimension examined. It is imperative that within the application of a racial equity lens,
gender inequity is centered so that the needs of Black women are seen and addressed.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND40

 	 In addition to job and education support, as well as improved policies in housing, parole,
probation, and corrections, this reentry plan should:

○	 include legislation that prohibits employment discrimination against returning citizens;
○	 enforce laws against racial discrimination that some employers resort to when it is no longer

legal to discriminate against returning citizens;
○	 connect returning citizens with capital and other resources to build sustainable businesses,

secure assets, and create jobs;
○	 change parole and probation laws to eliminate restrictions that make it almost logistically

impossible for returning citizens to get jobs, find a place to live, and effectively reintegrate;
○	 change housing laws for returning citizens, including laws that permit discrimination

against them and laws that bar them from living with family members in section 8
subsidized housing;

○	 provide a copy of each person’s birth certificate and/or other identification prior to release;
○	 allow eligibility for social programs, including but not limited to SNAP, WIC, and TANF; and
○	 provide proportionate funding for jobs, housing, education, and other supports for returning

citizens based on the rate that their racial community has been over-policed and racially targeted.

	 Eliminate Racial Health Inequities in U.S. Healthcare Systems,
	 with a Specific Focus on Maternal and Child Health Outcomes

The pandemic has exacerbated longstanding racial inequities in health care. The initiatives described
below and other efforts would instead spur progress toward eliminating racial divides.

•	 Conduct additional research and begin collecting disaggregated health data within BIPOC
communities by gender and then by other identity factors such as ethnicity.184 Centering the
needs of Black women requires that data be disaggregated by race and gender. The analysis in this
report, along with analysis from other researchers, affirms that structural racism and the preexisting
conditions it created explain why Black, Indigenous, and Other People of Color are experiencing
the highest rates of contracting and dying from COVID-19. Black women are most seriously
impacted due to their intersectional identity of being both Black and female. Another prominent
identity factor is ethnicity—for example, the distinction between Black women who are Latina
and Black women who are not Latina. Without data disaggregated by race and ethnicity, programs
cannot be designed to fully meet community needs.

	 Additional research is needed to determine the most targeted interventions to prevent as many
COVID-19 infections as possible.185 Public health practices to prevent the transmission of
COVID-19 will be vital for the foreseeable future, even after there is a safe and widely available
vaccine. To design effective prevention efforts, it is essential to know which communities and
subgroups within each community have the highest infection rates, where they are being exposed
to the virus, and what specifically is causing deaths.

	 For example, it is not enough to say that “African Americans” are the intended audience for
prevention efforts. Rather, “African Americans” needs to be disaggregated by gender and ethnicity,
after which it is important to have access to further details.

	 Which people in the African American community are of most concern and why? Are they
primarily African American grandparents who take care of their grandchildren while parents are
at work, and then contract the virus from parents when they return for their children? Or is it the

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 41

numerous African Americans who take public transit to work and are more likely than others to
become severely ill if they are exposed to the virus? Or maybe a large number of infections can be
attributed to working conditions in industries that employ many African Americans? The relative
importance of many other potential factors is also important. These can range from preexisting
health conditions, to lack of health insurance and/or an established relationship with a healthcare
provider, to testing facilities not being located in accessible areas.

•	 Support efforts led by Black, Indigenous, and Other People of Color to improve the health
outcomes of BIPOC mothers, including reducing maternal mortality and morbidity. The
Black Maternal Health Caucus, in concert with Black Mamas Matter and other initiatives led by
Black women, has drafted legislation called the Kira Johnson Act186 in honor of a Black mother
who died shortly after giving birth (read her story on page 23). The bill would provide grants
to community organizations led by Black women to scale up identified best practices tailored
to Black women, designed to reduce and then eliminate racial divides in prenatal and postnatal
health outcomes, mortality rates, and the much larger arena of social determinants of health. The
act would also include grants for racial bias training for healthcare professionals.

•	 Mandate ongoing training in active anti-racism, recognizing implicit racial bias, and
disrupting white supremacist narratives for all healthcare providers and staff of public health
entities. Current and incoming hospital and healthcare staff, including doctors, nurses, medical
school faculty and students, other practitioners, executive leadership, and administrators, should
follow a schedule of training. In addition, identify and adapt monitoring and evaluation plans and
oversight mechanisms for healthcare systems.

•	 Design equitable pathways for representative racial representation of BIPOC healthcare
providers, nutritionists, dieticians, and public health professionals.187 Representative racial
representation means that the racial composition of these groups of professionals is congruent to
the racial composition of the communities served. Entry points could include scaling up the Health
Careers Opportunity Program or following the plan to “diversify” healthcare providers by race that
is included in the Prenatal Workforce Act of the Black Maternal Health Momnibus.188 The goal is
not diversity, however, but equitable racial representation. In addition, this act should be expanded
to include nutritionists, lactation consultants, and other providers that Black women and other
women of color encounter during prenatal and postnatal checkups and treatment.

•	 Mandate Medicaid expansion in every state. This is a universal policy that is needed to raise the
floor and provide affordable health care for Black, Indigenous, and Other People of Color. Many
Black women in low-paying jobs work in southern states that have not yet expanded Medicaid.
Lack of Medicaid benefits reinforces racial health inequities, including maternal mortality.

	 A Wider Strategy to End Structural Racism

Policymakers should convene a taskforce to outline a plan to end structural racism in all
its forms, focusing particularly on anti-Black racism and centering Black women. Such a
comprehensive plan will coordinate anti-racist efforts in individual policies and programs and also help
identify topics that may have been overlooked. The plan should use anti-racism best practices, scaling
them up whenever possible.

The plan should be developed with leadership from members of the BIPOC community representing
various U.S. regions and a range of racial, ethnic, gender, and income groups. Leadership should include
BIPOC people from communities that have been most impacted by economic marginalization and have

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND42

the highest rates of food insecurity, such as African Americans, other U.S. residents of African descent,
people from First Nations/Indigenous communities, Latino/as, and Native Hawaiians and Pacific
Islanders. White people who practice anti-racism and understand how to be a white ally against racism
should also participate in formulating the plan.

The group should also include BIPOC who confront racism in their daily life in ways that are affected
by other identity elements, such as gender, class, ability, citizenship status, or status as a returning citizen.
Participation of people from a variety of income and wealth levels, ages, education levels, employment
sectors, and household types is important. The group should also have racially equitable representation
from various professional sectors, such as scholars, advocates, practitioners, and anti-racist organizations
of color. The plan should include a priority focus, led by Black women, on centering Black women, and
identifying and responding to the ways in which gender inequities affect Black women.

The plan should also articulate robust enforcement mechanisms. It should identify potential ways
forward on an initiative to bring federal actors together with U.S. state and local leaders to co-lead anti-
racist efforts with BIPOC leaders, experts, and communities. In addition, this plan should consider the
creation of a Racial Equity Office in the White House.189 190 This office would be adequately funded and
staffed and help provide an anti-racist framework to design and implement policies, in a way that not
only centers BIPOC but also provides responses that are proportionate to the racial wealth divide and
historical racial trauma that each BIPOC community faces. This office should be led by BIPOC leaders
who have a proven track record of promoting racial equity. The office would help shape all policies and
work closely with each agency to promote racial equity in non-legislative efforts. In addition to the
outcomes of policies, this office would be instrumental to ensure that the processes for how policies are
designed and implemented are racially equitable and co-created and led by BIPOC leaders already doing
this work in their respective communities. In addition to overseeing these processes and promoting racial
equity in non-legislative efforts, this office would also work closely with a newly created Office of Racial
Equity in Congress. Together, these offices would use the same anti-racist framework to work directly
with BIPOC communities to co-develop legislative policies that are racially equitable and led by BIPOC
communities, eliminate racial wealth divides, and repair the harm from historical trauma.

Jo
se

ph
 M

ol
ie

ri
fo

r B
re

ad
 fo

r t
he

 W
or

ld

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 43

Endnotes
1 BIPOC is a term used by Race Forward, a racial justice BIPOC-
led organization that includes a BIPOC Project. https://facingrace.
raceforward.org/speaker/fiona-kanagasingam

2 SNAP. American Community Survey. 2018. ACS 1-Year
Estimates Subject Tables. Table ID: S2201. https://data.census.
gov/cedsci/table?q=African%20american%20rate%20of%20
SNAP&tid=ACSST1Y2018.S2201&t=Black%20or%20African%20
American%3ASNAP%2FFood%20Stamps&vintage=2018

3 The five Asian communities with the highest levels of food
insecurity before the COVID-19 pandemic were Burmese (42.9
percent), Hmong (32.2 percent), Cambodian (23.2 percent),
Laotian (20.8 percent), and Vietnamese (13.3 percent). Since this
data is disaggregated by ethnicity, some groups, e.g., Burmese, have
higher rates of food insecurity than those of some other groups of
color whose data was not disaggregated by ethnicity/tribe/country
of origin (e.g., African American, Indigenous, Latino/a). If data was
disaggregated within these communities of color, for example by
ethnicity or home country, we anticipate that some groups would
also have higher levels of food insecurity than others.. Source:
Gamblin, Marlysa. “Applying Racial Equity to U.S. Federal Nutrition
Programs.” Bread for the World Institute. 2019. https://www.
paperturn-view.com/us/bread-for-the-world/applying-racial-equity-to-
u-s-federal-nutrition-assistance-programs?pid=NTg58712&p=3&v=3

SNAP. American Community Survey. 2018. ACS 1-Year
Estimates Subject Tables. Table ID: S2201. https://data.census.
gov/cedsci/table?q=African%20american%20rate%20of%20
SNAP&tid=ACSST1Y2018.S2201&t=Black%20or%20African%20
American%3ASNAP%2FFood%20Stamps&vintage=2018

4 United States Department of Agriculture. Economic Research
Services. https://www.ers.usda.gov/topics/food-nutrition-assistance/
food-security-in-the-us/measurement.aspx

5 Sustainable Development Goals. United Nations. https://www.
un.org/sustainabledevelopment/sustainable-development-goals/

6 SNAP. American Community Survey. 2018. ACS 1-Year
Estimates Subject Tables. Table ID: S2201. https://data.census.
gov/cedsci/table?q=African%20american%20rate%20of%20
SNAP&tid=ACSST1Y2018.S2201&t=Black%20or%20African%20
American%3ASNAP%2FFood%20Stamps&vintage=2018

7 The term “white” is not capitalized in order to avoid reinforcing
current racial power dynamics between people of European descent
and Black, Indigenous, and Other People of Color.

8 Lawrence, Keith, Aspen Institute on Community Change, and
Terry Keleher, Applied Research Center at UC Berkeley. “Structural
Racism.” Presented at the Race and Public Policy Conference 2004.
https://www.racialequitytools.org/resourcefiles/Definitions-of%20
Racism.pdf

9 Gamblin, Marlysa. Racial Wealth Gap Learning Simulation. Bread
for the World Institute. 2018. Bread.org/simulation; Gamblin,
Marlysa. “Black and Food Insecure: Unpacking the Intersection
of Race and Class.” Harvard Kennedy School of African American
Public Policy. https://hjaap.hkspublications.org/wp-content/uploads/
sites/14/2018/09/HJAAPP18-8.pdf

10 “Types of Racism.” Oppression Monitor Daily. January 2014.
http://oppressionmonitor.us/2014/01/31/four-types-racism/

11 Gomez, Alan, Wyatte Grantham-Philips, Trevor Hughes, et al.
“‘An unbelievable chain of oppression’: America’s history of racism
was a preexisting condition for COVID-19.” USA TODAY. Oct. 21,
2020. https://www.usatoday.com/in-depth/news/nation/2020/10/12/
coronavirus-deaths-reveal-systemic-racism-united-states/5770952002/

12 Poonam Gupta, Dulce Gonzalez, and Elaine Waxman. “Forty
Percent of Black and Hispanic Parents of School-Age Children Are
Food Insecure.” Urban Institute. December 8, 2020. https://www.
urban.org/research/publication/forty-percent-black-and-hispanic-
parents-school-age-children-are-food-insecure
13 “The color of coronavirus: COVID-19 deaths by race and ethnicity
in the U.S.” APM Research Lab. https://www.apmresearchlab.org/
covid/deaths-by-race
14 Gamblin, Marlysa. “Applying Racial Equity to U.S. Federal
Nutrition Programs.” Page 35. Bread for the World Institute.
2019. https://www.paperturn-view.com/us/bread-for-the-world/
applying-racial-equity-to-u-s-federal-nutrition-assistance-
programs?pid=NTg58712&p=3&v=3
15 “Shared City-Wide Definitions of Racial Equity Terms.” Office
of Equity and Human Rights. City of Portland. “Racial Equity
Framework” is defined as a process to deploy critical strategies to
undo racist structures and a goal of replacing these structures to
produce equitable outcomes. https://www.portlandoregon.gov/oehr/
article/581458
16 Bell Hooks, African American author and thought leader, wrote
“Ain’t I A Woman: Black and Feminism” in 1981 to examine the effect
of racism and sexism on Black women, the civil rights movement,
and feminist movements from suffrage to the 1970s. She argues that
the convergence of sexism and racism during slavery contributed to
Black women having the lowest status and worst conditions of any
group in American society. This framework also paved the way for the
term “intersectionality” in 1989 coined by Kimberly Crenshaw (see
endnote 21).
17 “Black women often ignored by social justice movements.”
University News. University of Michigan. https://news.umich.edu/
black-women-often-ignored-by-social-justice-movements/
18 This webinar lifted up the voices of Black women who discussed
the importance of centering Black women and disaggregating data by
race and gender. Participants were: Valerie Wilson of the Economic
Policy Institute, Naomi Walker of the Economic Policy Institute,
Anne Price of the Insight Center for Community and Economic
Development, Julianne Malveaux of the Economic Policy Institute
Board, Jaribu Hill of the Mississippi Workers Center, and Rhonda
Vonshay Sharpe of WISE. “Rebuilding the House that Anti-Blackness
Built in Our COVID Response.” Economic Policy Center, Webinar.
June 1, 2020. https://www.epi.org/event/rebuilding-the-house-that-
anti-blackness-built-in-our-covid-response/
19 Black women experience a phenomena known as “role
accumulation” which is defined as having multiple, often conflicting
roles that overload the individual and lead to role strain. As a result
of role accumulation, African American women have historically
been characterized as the backbone of their communities and have
held other cohesive roles in their families and communities. This
accumulation of roles has negatively impacted the physical, mental,
and financial health of African American women. “Multiple Roles,
Multiple Lives: The Protective Effects of Role Responsibilities on the
Health Functioning of African American Mothers.” U.S. National
Library of Medicine. National Institutes of Health. 2009. https://
www.ncbi.nlm.nih.gov/pmc/articles/PMC2743987/
20 Ibid.
21 Crenshaw, Kimberly. “Demarginalizing the Intersection of Race
and Sex: A Black Feminist Critique of Antidiscrimination Doctrine,
Feminist Theory and Antiracist Politics.” University of Chicago Legal
Forum. Volume 1989. Issue 1. Article 8. https://chicagounbound.
uchicago.edu/cgi/viewcontent.cgi?article=1052&context=uclf
22 Ibid.

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND44

23 Price, Anne, Jhumpa Bhattacharya and Dorian Warren. Centering
Blackness: The Path to Economic Liberation for All. The Medium.
Insight Center for Community Economic Development. June 18,
2020. https://medium.com/economicsecproj/centering-blackness-the-
path-to-economic-liberation-for-all-f6c2c7398281
24 Anne Price, President, the Insight Center for Community
Economic Development. “A Byproduct of White Supremacy:
Anti-Black Racism.” Racial Equity and Hunger National Learning
Network, Webinar. September 15, 2020. https://www.gotostage.
com/channel/d7336b48d5274d218c32e3cad2d3bb1f/recording/
c5fc014575fc4079895b327125c6e70c/watch?source=CHANNEL
25 Refer to acknowledgements on page 3 that features the scholarship
and expertise of the many Black women who have contributed to this
report.
26 Gamblin, Marlysa. “Applying Racial Equity to U.S. Federal
Nutrition Programs.” Page 35. Bread for the World Institute.
2019. https://www.paperturn-view.com/us/bread-for-the-world/
applying-racial-equity-to-u-s-federal-nutrition-assistance-
programs?pid=NTg58712&p=3&v=3
27 The Louisiana Department of Health has been updating data
on COVID-19 (on a daily basis for most of the data) at http://ldh.
la.gov/Coronavirus/. We used data that was updated on 5/31/2020 on
cumulative deaths per 100,000 population by parish, and deaths by
race by parish for parishes reporting 25 or more cumulative deaths.
28 In addition to the data on COVID-19 from Louisiana, this new
analysis on Louisiana was based on data collected previously by Bread
for the World Institute, focused on multiple factors related to food
insecurity among the five states with the highest hunger rates in the
United States, which included Louisiana. Findings from that study are
forthcoming.
29 Bread for the World Institute used data collected and analyzed in
the summer of 2019 to build on current “real time” data sources that
show the realities of the virus in Louisiana, which is one of the five
hungriest U.S. states and includes counties whose hunger and poverty
rates are among the highest in the nation.
30 Given the demographics of Louisiana, we only looked at the
relationship of number of deaths to Black percentage of population
(and percent of SNAP and percent of poverty), and non-white (which
is mostly Black) percentage of population. If we had studied Texas, New
Mexico, and New York, we might have a different finding that may in
fact show a strong relationship with being Black, but may also show a
strong relationship with being BIPOC more generally. Regardless, the
top finding remains that race is the strongest indicator determining
one’s likelihood of contracting and dying from COVID-19.
31 The sociodemographic data was collected in the summer of 2019.
It included from the American Community Survey (5-year estimates
2013-2017) characteristics such as the percentages of the population
of various races and ethnicities, the percentage who participate in
SNAP, and poverty rates. From the publicly available data collected
by the County Health Rankings (https://www.countyhealthrankings.
org/), data included health outcomes such as infant mortality rates
and risk factors. And from the CDC’s Vulnerability Index, data
included information such as the percentage of households without
access to a car and rates of crowding, defined as households with more
people than rooms.
32 Laura Reiley. ”Migrant farmworkers, many coronavirus positive,
move north from Florida to other states.” The Washington Post. June
11, 2020. https://www.washingtonpost.com/business/2020/06/11/
migrant-farmworkers-many-who-have-tested-positive-covid-19-move-
north-florida-other-farm-states/ Also, Suzanne Gamboa. “Coronavirus
reported in over half of Latino meat, poultry workers in 21 states,
CDC says.” NBC News, July 8, 2020. https://www.nbcnews.com/

news/latino/coronavirus-reported-over-half-latino-meat-poultry-
workers-21-states-n1233192. Also, the Associated Press. “Minority
neighborhoods in Phoenix struggle with COVID-19 test disparities.”
KTAR News. July 6, 2020. https://ktar.com/story/3368299/minority-
neighborhoods-in-phoenix-struggle-with-covid-19-test-disparities/.
33 Clyde W. Yancy, MD, MSc. “COVID-19 and African Americans.”
JAMA Network. April 2020. https://jamanetwork.com/journals/jama/
fullarticle/2764789
34 Adhikari, Samrachana, PhD; Nicholas P. Pantaleo, MPH,
Justin M. Feldman, ScD, et al. “Assessment of Community-Level
Disparities in Coronavirus Disease 2019 (COVID-19) Infections
and Deaths in Large US Metropolitan Areas.” JAMA Network. July
28, 2020. https://jamanetwork.com/journals/jamanetworkopen/
fullarticle/2768723
35 Ibid.
36 Search by State on “The color of coronavirus: COVID-19 deaths
by race and ethnicity in the U.S.” APM Research Lab. https://www.
apmresearchlab.org/covid/deaths-by-race
37 Edwards, Breanna. “She, The People: Gina Clayton-Johnson
On Ending The Cycle Of Isolation Surrounding Women With
Incarcerated Loved Ones.” Essence Magazine. May 17, 2019. https://
www.essence.com/feature/gina-clayton-johnson-essie-justice-group-
art-for-justice/
38 Benns, Whitney. “American Slavery, Reinvented: The Thirteenth
Amendment forbade slavery and involuntary servitude, “except
as punishment for crime whereof the party shall have been duly
convicted.” The Atlantic. September 21, 2015. https://www.
theatlantic.com/business/archive/2015/09/prison-labor-in-
america/406177/
39 “The Uncounted Workforce.” NPR. June 19, 2020. https://www.
npr.org/transcripts/884989263
40 “Children in single-parent families by race in the
United States.” Kids Count Data Center. Annie E. Casey
Foundation. https://datacenter.kidscount.org/data/tables/107-
children-in-single-parent-families-by-race#detailed/2/20/fal
se/37,871,870,573,869,36,868,867,133,38/10,11,9,12,1,185,13/432,431
41 2018 Status of State and Local Corrections Facilities and Program
Report. Prepared by the Louisiana Commission on Law Enforcement
and Administration of Criminal Justice. Statistical Analysis Center.
April 1, 2019. http://lcle.la.gov/programs/uploads/2018%20
Status%20of%20State%20and%20Local%20Corrections%20
Facilities%20and%20Program%20Reportrd.pdf
42 Ibid.
43 Ibid.
44 Food insecurity for Black female-headed households is not
collected/reported at the state level. The overall food insecurity rate for
Black households in Louisiana is 57 percent. Given that within each
racial group, female-headed households experience a higher level of
food insecurity than all households in that group, the Institute expects
that the food insecurity rate is higher than 57 percent for Black
female-headed households in Louisiana. Source: FOOD STAMPS/
SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAM
(SNAP). American Community Survey. Table ID: S2201. 2018.
https://data.census.gov/cedsci/table?q=povert%20yblack%20
female%20heded%20households%20louisana&d=ACS%20
1-Year%20Estimates%20Subject%20Tables&tid=ACSST1Y2018.
S2201&hidePreview=true
45 Bread for the World Institute analysis found that multiple
factors measured among children (i.e. education outcomes, health
outcomes, poverty rates, etc.) are correlated with higher rates of death
from COVID-19 in the parish (as of May 31, 2020) at all levels

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 45

of urbanization except rural areas. The same is true for the African
American share of death from COVID-19 for all parishes considered
as a whole and for large and medium metro areas.
46 “Children in single-parent families by race in the
United States.” Kids Count Data Center. Annie E. Casey
Foundation. https://datacenter.kidscount.org/data/tables/107-
children-in-single-parent-families-by-race#detailed/1/any/fal
se/37,871,870,573,869,36,868,867,133,38/10,11,9,12,1,185,13/432,431
47 United Health Foundation. “America’s Health Rankings.”
CDC WONDER 2017 Online Database, Natality public-use data
https://www.americashealthrankings.org/explore/annual/measure/
birthweight/state/ALL.
48 The rate of low birthweight was 15.5 percent among African
American mothers and 7.8 percent among white mothers. United
Health Foundation. “America’s Health Rankings.” https://www.
americashealthrankings.org/explore/annual/measure/IMR/state/ALL.
49 United Health Foundation. “America’s Health Rankings.” https://
www.americashealthrankings.org/explore/annual/measure/IMR/state/
ALL.
50 The average ratio of infant mortality for African American babies
compared to white babies is 2.3 for all parishes in our analysis that report
infant mortality by race. The highest disparity was in Orleans Parish with
a ratio of 3.7. The data is from 2019 County Health Rankings sourced
from the CDC WONDER mortality data 2011-2017.
51 Petersen EE, Davis NL, Goodman D, et al. “Racial/Ethnic
Disparities in Pregnancy-Related Deaths in the United States,
2007–2016.” Center for Disease Control and Prevention. Morbidity
and Mortality Weekly Report. September 6, 2019. http://dx.doi.
org/10.15585/mmwr.mm6835a3
52 Pregnancy Mortality Surveillance System. Center for Disease
Control and Prevention. https://www.cdc.gov/reproductivehealth/
maternalinfanthealth/ pregnancy-mortality-surveillance-system.htm
53 2020 Virtual Nutrition Education & Breastfeeding Promotion
Conference and Exhibits. September 9 - September 11, 2020. https://
www.nwica.org/events/info/2020-nutrition-education-breastfeeding-
promotion-conference-and-exhibits
54 Poverty and food insecurity are expected to be associated with
higher rates of death from COVID-19, because they are associated
with: (1) Inadequate nutrition, which weakens immune systems; (2)
Pre-existing health conditions which weaken immune systems and are
associated with increased risk of death from COVID-19; (3) Lack of
access to quality, affordable, and accessible health care, which reduces
the ability to get treatment for pre-existing conditions and makes it
harder to access health care when exhibiting symptoms; (4) Living
in areas with high levels of pollutants that compromise respiratory
systems; and (5) Low pay for many essential workers.
55 “Types of Racism.” Oppression Monitor Daily. January 2014.
http://oppressionmonitor.us/2014/01/31/four-types-racism/
56 Gomez, Alan, Wyatte Grantham-Philips, Trevor Hughes, et al.
“‘An unbelievable chain of oppression’: America’s history of racism
was a preexisting condition for COVID-19.” USA TODAY. Oct. 21,
2020. https://www.usatoday.com/in-depth/news/nation/2020/10/12/
coronavirus-deaths-reveal-systemic-racism-united-states/5770952002/
57 Barbara R. Bergmann (1981), “The Economic Risks of Being a
Housewife,” The American Economic Review (71): 81–6.
58 2018 Hunger Report. The Jobs Challenge: Working to End
Hunger By 2030. Bread for the World Institute. November 2017. Job
Segregation Fuels Hunger. Page 90-91. http://d1w64so4kzmym9.
cloudfront.net/institute/report/2018-hunger-report.pdf
59 Minimum Wage. U.S. Department of Labor. https://www.dol.gov/
general/topic/wages/minimumwage

60 Almost 40 percent of people working in tipped based jobs are
BIPOC workers. “The Tipped Minimum Wage and Working People
of Color.” The Leadership Conference Education Fund. 2018. http://
www.georgetownpoverty.org/wp-content/uploads/2018/06/GCPI-
MW-fact-sheet-2018.06.08.pdf
61 Household Income in 2019. U.S. Census Bureau. https://www.
census.gov/data/tables/time-series/demo/income-poverty/cps-hinc/
hinc-01.html
62 Hye Jin Rho, Hayley Brown, and Shawn Fremstad. “A Basic
Demographic Profile of Workers in Frontline Industries.” Center for
Economic and Policy Research. April 2020. https://cepr.net/wp-
content/uploads/2020/04/2020-04-Frontline-Workers.pdf
63 “Black women made up 53 percent of the Black labor force in
2018.” U.S. Bureau of Labor Statistics. Feb 2019. https://www.bls.
gov/opub/ted/2019/black-women-made-up-53-percent-of-the-black-
labor-force-in-2018.htm
64 Louisiana Department of Health COVID-19 Dashboard.
http://ldh.la.gov/Coronavirus/; Mississippi Department of
Health COVID-19 Dashboard. https://msdh.ms.gov/msdhsite/_
static/14,0,420.html#Mississippi. As of May 31, 2020. Accessed on
June 1, 2020.
65 Seventy-two percent of cashiers, 64 percent of retails salespersons,
64 percent of customer service representatives, 82 percent of
pharmacy technicians, 67 percent of fast food and counter workers
and up to 98 percent of workers in child care and social services
industry are women—disproportionately BIPOC women. Hye Jin
Rho, Hayley Brown, and Shawn Fremstad. “A Basic Demographic
Profile of Workers in Frontline Industries.” Center for Economic
and Policy Research. April 2020. https://cepr.net/wp-content/
uploads/2020/04/2020-04-Frontline-Workers.pdf
66 “The Tipped Minimum Wage and Working People of Color.”
The Leadership Conference Education Fund. 2018. http://www.
georgetownpoverty.org/wp-content/uploads/2018/06/GCPI-MW-
fact-sheet-2018.06.08.pdf
67 Spanish and Portuguese Empires. 1790. https://upload.wikimedia.
org/wikipedia/commons/e/e2/Imperios_Español_y_Portugués_1790.
svg
68 Daughters, Anton. “’Grave Offenses Worthy of Great Punishment’:
The Enslavement of Juan Suñi, 1659.” Journal of the Southwest 54:3
pp.437-452 (Autumn 2012); McNitt, Frank. Navajo Wars: Military
Campaigns, Slave Raids, and Reprisals. Albuquerque: U of NM Press,
1972, p. 13; Why were Africans enslaved?”. International Slavery
Museum. Retrieved 2018-10-05.
69 Slavery in colonial Spanish America. https://en.wikipedia.org/wiki/
Slavery_in_colonial_Spanish_America#:~:text=The%20Spanish%20
progressively%20restricted%20and,the%20New%20Laws%20of%20
1543.
70 Rodrigue, John. Slavery in Spanish Colonial Louisiana: During
Louisiana’s Spanish colonial period, the number of enslaved
Africans and the number of free people of color increased greatly.
https://64parishes.org/entry/slavery-in-spanish-colonial-louisiana
71 Campbell. Randolph. Texas State Historical Association.
Handbook of Texas. https://www.tshaonline.org/handbook/entries/
slavery#:~:text=Slavery%20expanded%20rapidly%20during%20
the,slavery%20grew%20even%20more%20rapidly.
72 History of slavery in New Mexico. https://en.wikipedia.org/wiki/
History_of_slavery_in_New_Mexico
73 Essay: 1866-1920: Rapid Population Growth, Large-Scale
Agriculture, and Integration into the United States. Calisphere
University of California. https://calisphere.org/exhibitions/essay/5/
population-growth/

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND46

74 “Juneteenth and General Order No. 3.” Galveston History. https://
www.galvestonhistory.org/news/juneteenth-and-general-order-no-3
75 “Black People in the US Were Enslaved Well into the 1960s: More
than 100 years after the Emancipation Proclamation, there were black
people in the Deep South who had no idea they were free. These
people were forced to work, violently tortured, and raped.” Vice.
Feb 2018. https://www.vice.com/en_us/article/437573/blacks-were-
enslaved-well-into-the-1960s
76 Ibid.
77 “The Decision to Exclude Agricultural and Domestic Workers from
the 1935 Social Security Act.” Social Security, Office of Retirement
and Disability Policy. Social Security Bulletin, Vol. 70, No. 4, 2010.
https://www.ssa.gov/policy/docs/ssb/v70n4/v70n4p49.html
78 Native Americans in Colonial America. National Geographic.
Resource Library. https://www.nationalgeographic.org/encyclopedia/
native-americans-colonial-america/
79 Slavery in America. History.com. https://www.history.com/topics/
black-history/slavery
80 Slavery in America. History.com. https://www.history.com/topics/
black-history/slavery
81 Indian Exploitation in the Spanish Empire Colonial Chronicles
and Ethnography. Massachusetts Institute of Technology.
Department of Anthropology. 2004. https://ocw.mit.edu/courses/
anthropology/21a-441-the-conquest-of-america-spring-2004/lecture-
notes/lec4.pdf
82 “The Spanish Empire: A high-level overview of Spanish efforts at
early colonization.” Khan Academy. https://www.khanacademy.org/
humanities/us-history/precontact-and-early-colonial-era/spanish-
colonization/a/spanish-empire-lesson-summary
83 Timmons, Greg. How Slavery Became the Economic Engine of the
South. History.com. https://www.history.com/news/slavery-profitable-
southern-economy
84 Tipped based work was deemed as essential post slavery, but
African Americans were not paid for their labor (similar to the lineage
of slavery). “The Tipped Minimum Wage and Working People of
Color.” The Leadership Conference Education Fund. 2018. http://
www.georgetownpoverty.org/wp-content/uploads/2018/06/GCPI-
MW-fact-sheet-2018.06.08.pdf
85 Racial oppression in the workplace continued post-slavery, and
African Americans were relegated to “menial jobs.” In the 1940s and
1950s, for example, African Americans were concentrated in the
lowest paying jobs that were physically dirty and most hazardous.
These jobs included agricultural and factory-based work. African
American workers were pressured by their employers not to unionize.
Unions, when they were present, generally excluded African American
workers. Cumulatively, this demonstrates the devaluation of Black
work. Jones, Jacqueline. Black Workers Remember. The American
Prospect. November 30, 2000. https://prospect.org/features/black-
workers-remember/
86 One way companies achieve maximum profit is through wage
theft. Decades Later, Memphis to Compensate Black Sanitation
Strikers of 1968. The New York Times. https://www.nytimes.
com/2017/07/25/us/memphis-sanitation-workers-strike-grants.html
87 BIPOC workers in ‘essential’ jobs during the pandemic have
been exposed to unsafe working conditions. “Black Workers see
Higher Rates of Employer Retaliation for Raising COVID-19 Safety
Concerns.” National Employment Law Project. June 10, 2020.
https://www.nelp.org/news-releases/black-workers-see-higher-rates-
employer-retaliation-raising-covid-workplace-safety-concerns/
88 “Black Workers see Higher Rates of Employer Retaliation for
Raising COVID-19 Safety Concerns.” National Employment Law

Project. June 10, 2020. https://www.nelp.org/news-releases/black-
workers-see-higher-rates-employer-retaliation-raising-covid-workplace-
safety-concerns/
89 Ibid.
90 Rhonda Vonshay Sharpe. Founder and President, Women’s
Institute for Science, Equity, and Race. “Rebuilding the House that
Anti-Blackness Built in Our COVID Response.” Economic Policy
Center, Webinar. Direct Quote. June 1, 2020. https://www.epi.org/
event/rebuilding-the-house-that-anti-blackness-built-in-our-covid-
response/
91 Gould, Elise and Valerie Wilson. “Black workers face two of
the most lethal preexisting conditions for coronavirus—racism and
economic inequality.” Economic Policy Institute. June 1, 2020.
https://www.epi.org/publication/black-workers-covid/
92 Unemployment rate rises to record high 14.7 percent in April
2020. U.S. Bureau of Labor Statistics. May, 13, 2020. https://www.
bls.gov/opub/ted/2020/unemployment-rate-rises-to-record-high-14-
point-7-percent-in-april-2020.htm
93 Sanchez, Gabriel R., Edward D. Vargas, and Adrián A. Pedroza.
COVID-19 is having a devastating impact on the economic well-
being of Latino families. Brookings Institute. July 27, 2020. https://
www.brookings.edu/blog/how-we-rise/2020/07/27/covid-19-is-
having-a-devastating-impact-on-the-economic-well-being-of-latino-
families/
94 Unemployment rate rises to record high 14.7 percent in April
2020. U.S. Bureau of Labor Statistics. May, 13, 2020. https://www.
bls.gov/opub/ted/2020/unemployment-rate-rises-to-record-high-14-
point-7-percent-in-april-2020.htm
95 Gould, Elise and Valerie Wilson. “Black workers face two of
the most lethal preexisting conditions for coronavirus—racism and
economic inequality.” Economic Policy Institute. June 1, 2020.
https://www.epi.org/publication/black-workers-covid/
96 Ibid.
97 Paine, Neil. “The Industries Hit Hardest By the Unemployment
Crisis.” FiveThirtyEight. March 2020. https://fivethirtyeight.com/
features/the-industries-hit-hardest-by-the-unemployment-crisis/
98 Ibid.
99 American Indians and Alaska Natives in the U.S. Labor Force. U.S.
Bureau of Labor Statistics. Monthly Labor Review. November 2019.
https://www.bls.gov/opub/mlr/2019/article/american-indians-and-
alaska-natives-in-the-u-s-labor-force.htm
100 Abdullah, Khalil. “Implicit Bias as a Driver of COVID-19
Among African Americans.” Ethnic Media Services. May 8, 2020.
https://ethnicmediaservices.org/covid-19/implicit-bias-a-driver-of-
covid-19-among-african-americans/
101 Ibid.
102 Ibid.
103 Lisa A. Cooper, MD, MPH; Debra L. Roter, DrPH; Kathryn A.
Carson, ScM, et al. The Associations of Clinicians’ Implicit Attitudes
About Race With Medical Visit Communication and Patient Ratings
of Interpersonal Care. The U.S. National Library of Medicine. The
National Institutes of Health. May 2012. https://www.ncbi.nlm.nih.
gov/pmc/articles/PMC3483913/
104 Ibid.
105 William J. Hall, PhD, Mimi V. Chapman, PhD corresponding
author Kent M. Lee, MS, et al. Implicit Racial/Ethnic Bias Among
Health Care Professionals and Its Influence on Health Care
Outcomes: A Systematic Review. The National Institute of Health.
December 2015. https://www.ncbi.nlm.nih.gov/pmc/articles/
PMC4638275/

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 47

106 Ziad Obermeyer, Brian Powers, Christine Vogeli, and
Sendhil Mullainatha. “Dissecting racial bias in an algorithm used
to manage the health of populations.” AAAS Science. October
25, 2019. Vol. 366, Issue 6464. https://science.sciencemag.org/
content/366/6464/447
107 Ibid.
108 “At the Top of the Covid-19 Curve, How Do Hospitals Decide
Who Gets Treatment?” The New York Times. March 31, 2020.
https://www.nytimes.com/2020/03/31/us/coronavirus-covid-triage-
rationing-ventilators.html
109 “Black Women’s Maternal Health: A Multifaceted Approach
to Addressing Persistent and Dire Health Disparities.” National
Partnership for Women and Families. April 2018. https://www.
nationalpartnership.org/our-work/health/reports/black-womens-
maternal-health.html
110 4Kira4Moms. https://4kira4moms.com/
111 Speech by Charles Johnson at the 2020 Black Maternal
Health Caucus Stakeholder Summit. https://www.youtube.com/
watch?v=AKwuw-Gyxo4&t=2764s; Speech by Charles Johnson
presented at March for Moms event in 2018. https://www.facebook.
com/watch/?v=1030550077111626.
112 “Fragile Environments, Resilient Communities.” Bread for the
World Institute. Hunger Report 2017. http://hungerreport.org/2017/
wp-content/uploads/2017/08/hunger-report-2017full.pdf
113 Ibid.
114 Waxman, Elaine. “Mapping food insecurity and distress
in American Indian and Alaska Native communities.” Urban
Institute. May 2016. https://www.urban.org/urban-wire/mapping-
food-insecurity-and-distress-american-indian-and-alaska-native-
communities
115 Gamblin, Marlysa. Racial Wealth Gap Learning
Simulation, Policy Packet (Policies #3 and 4 on pages 12-
14). Bread for the World Institute. 2018. http://files.bread.
org/institute/simulation/Racial-Wealth-Gap-Policy-Packet.
pdf?_ga=2.236930113.1186709149.1597843777-
1534314108.1536929838
116 Penniman, Leah. “How to End Food Apartheid.” Excerpts from
the book “Farming while Black: Soul Fire Farm’s Practical Guide to
Liberation on the Land.” https://www.chelseagreen.com/2018/how-
to-end-a-food-apartheid/
117 Minority Population Profiles. U.S. Department of Health and
Human Services, Office of Minority Health. https://minorityhealth.
hhs.gov/omh/browse.aspx?lvl=2&lvlID=26
118 Of the 122 hospitals that have closed since 2005, 60 percent have
been in the South. Rural, and inner city, hospitals that have closed
are more likely to serve people of color living in poverty. Sources:
“Rural Hospital Closures Hit Poor, Minority Communities Hardest.”
October 2017. https://dailyyonder.com/rural-hospital-closures-hit-
poor-minority-communities-hardest/2017/10/25/; “Code Red: The
Grim State of Urban Hospitals.” U.S. News. July 2019. https://www.
usnews.com/news/healthiest-communities/articles/2019-07-10/poor-
minorities-bear-the-brunt-as-urban-hospitals-close
119 Abdullah, Khalil. “Implicit Bias as a Driver of COVID-19
Among African Americans.” Ethnic Media Services. May 8, 2020.
https://ethnicmediaservices.org/covid-19/implicit-bias-a-driver-of-
covid-19-among-african-americans/

120 Consultation with Black women experts and scholars. Bread for
the World Institute. June 13, 2020.

121 Hostetter, Martha and Sarah Klein. “In Focus: Reducing
Racial Disparities in Health Care by Confronting Racism.”
The Commonwealth Fund. September 2018. https://www.

commonwealthfund.org/publications/newsletter-article/2018/sep/
focus-reducing-racial-disparities-health-care-confronting?gclid=CjwK
CAiAnIT9BRAmEiwANaoE1ZLbtAvzEYVRuFeAW4F8A4EUGgHB
oV3iVPxXb18rh3JvPorMhHLxfhoC0WIQAvD_BwE
122 White people represent the majority of healthcare workers. More
than 50 percent of workers in almost every healthcare occupation
category are white. “Sex, Race, and Ethnic Diversity of U.S. Health
Occupations (2011-2015).” U.S. Department of Health and Human
Services. Health Resources and Services Administration. Bureau of
Health Workforce. National Center for Health Workforce Analysis.
August 2017. https://bhw.hrsa.gov/sites/default/files/bhw/nchwa/
diversityushealthoccupations.pdf
123 Definition by the Environmental Justice Movement, a movement
championed by African Americans, Latinos, Asians and Pacific
Islanders and Native Americans. Environmental Justice Movement.
https://www.nrdc.org/stories/environmental-justice-movement
124 Disparities in the Impact of Air Pollution. American Lung
Association. https://www.lung.org/clean-air/outdoors/who-is-at-risk/
disparities
125 Ibid.
126 Bread for the World Institute original analysis of Louisiana: We
find that in rural counties, a higher level of air pollution, specifically
particulate matter (measured as the average daily rate of PM2.5), is a
significant contributor to the rate of death from COVID-19.
127 “Asthma and African Americans.” U.S. Department of Health and
Human Services Office of Minority Health. https://minorityhealth.
hhs.gov/omh/browse.aspx?lvl=4&lvlid=15
128 Ibid.
129 “Asthma and Hispanic Americans.” U.S. Department of
Health and Human Services Office of Minority Health. https://
minorityhealth.hhs.gov/omh/browse.aspx?lvl=4&lvlid=60
130 Ibid.
131 “Asthma and African Americans.” U.S. Department of Health and
Human Services Office of Minority Health. https://minorityhealth.
hhs.gov/omh/browse.aspx?lvl=4&lvlid=15
132 Erik Olson and Kristi Pullen, What’s in Your Water? Flint and
Beyond, 2016, https://www.nrdc.org/sites/default/files/whats-in-your-
water-flint-beyond-report.pdf (accessed January 7, 2019).
133 Kristi Pullen Fedinick (Natural Resource Defense Council), Steve
Taylor (Coming Clean), and Michele Roberts (Environmental Justice
Health Alliance). September 2019. “Watered down Justice.” https://
www.nrdc.org/sites/default/files/watered-down-justice-report.pdf
134 Kaljur, Lauren and Macee Beheler. “Native American tribes
fight for clean water and more money.” News21. Aug 2017. https://
troubledwater.news21.com/native-american-tribes-fight-for-clean-
water-and-more-money/
135 McCarthy, Justin. “Water Pollution Worries Highest Since 2001.”
Gallup. March 2017. https://news.gallup.com/poll/207536/water-
pollution-worries-highest-2001.aspx.
136 Nina Lakhani of the Guardian. “Millions in U.S. at Risk of Water
Shutoffs Amid Layoffs Triggered by Pandemic.” Consumer Reports.
July 10, 2020. https://www.consumerreports.org/utilities/millions-in-
us-at-risk-of-water-shutoffs-amid-layoffs-triggered-by-pandemic/
137 Nina Lakhani of the Guardian. “Civil Rights Coalition Sues to
Bar Water Shutoffs for Detroit Residents.” Consumer Reports. July
9, 2020. https://www.consumerreports.org/human-civil-rights/civil-
rights-coalition-sues-to-bar-water-shutoffs-for-detroit-residents/
138 Bouier, Roslyn. Unedited Podcast Interview for Race, Hunger and
COVID-19 in African American Communities. Interview conducted
by Marlysa D. Gamblin. Episode 1. Racial Equity and Hunger

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND48

National Learning Network. July 2020. Find the edited version here:
https://open.spotify.com/episode/6YOUBx7SqRi0K7k4B8Fntw
139 Ibid. Follow-up interview with Roslyn Bouier, August 18, 2020.
140 Nina Lakhani of the Guardian. “Millions in U.S. at Risk of
Water Shutoffs Amid Layoffs Triggered by Pandemic.” Consumer
Reports. July 2020. https://www.consumerreports.org/utilities/
millions-in-us-at-risk-of-water-shutoffs-amid-layoffs-triggered-by-
pandemic/
141 Bouier, Roslyn. Unedited Podcast Interview for Race,
Hunger and COVID-19 in African American Communities.
Interview conducted by Marlysa D. Gamblin. Episode 1.
Racial Equity and Hunger National Learning Network. June
2020. Find the edited version here: https://open.spotify.com/
episode/6YOUBx7SqRi0K7k4B8Fntw
142 Justine Calma. “The Navajo Nation faced water shortages
for generations—and then the pandemic hit: No running water
is making it harder to fight COVID-19.” The Verge. July 2020.
https://www.theverge.com/2020/7/6/21311211/navajo-nation-
covid-19-running-water-access
143 Gamblin, Marlysa. Racial Wealth Gap Learning Simulation.
Bread for the World Institute. 2018. Bread.org/simulation
144 The racial wealth divide among households near the poverty
line widens, with white households having an average of $18,000
in wealth and Black and Latino/a households having either $0 in
wealth or being in debt. Racial Wealth Gap Learning Simulation
Policy Packet. Bread for the World Institute. May 2018. http://
files.bread.org/institute/simulation/Racial-Wealth-Gap-Policy-
Packet.pdf?_ga=2.251147398.1830162448.1603231762-
420106277.1599781385. Also, “What We Get Wrong About
Closing the Racial Wealth Gap.” Samuel DuBois Cook Center on
Social Equity, Duke University. Insight Center for Community
Economic Development. April 2018. https://socialequity.duke.edu/
sites/socialequity.duke.edu/files/site-images/FINAL%20
COMPLETE%20REPORT_.pdf
145 The racial wealth gap goes beyond liquid savings, extending to
financial assets—investments and retirement savings —as well. As
of 2014, the bottom quarter of Black households would have less
than $5 if they liquidated such assets, while the bottom 25 percent
of white households would have up to $3,000 after asset liquidation.
Currier, Erin and Sheida Elmi. “The Racial Wealth Gap and Today’s
American Dream: Data suggest dramatic differences in financial
well-being by race.” Pew Research Center. February 16, 2018.
146 Anna Gifty Opoku-Agyeman “Black Women Best: Why putting
Black women first may save us from economic disaster.” Economic
Policy Institute, July 2020. https://www.epi.org/blog/black-women-
best-why-putting-black-women-first-may-save-us-from-economic-
disaster/
147 Search by State on “The color of coronavirus: COVID-19
deaths by race and ethnicity in the U.S.” APM Research Lab.
https://www.apmresearchlab.org/covid/deaths-by-race
148 Ibid.
149 Ibid.
150 Ibid.
151 COVID-19 in New Mexico. New Mexico Department of
Health. https://cvprovider.nmhealth.org/public-dashboard.html
152 “Native American Children and Families in New Mexico:
Strengths and Challenges.” New Mexico Voices for Children and
Kids Count. https://www.nmvoices.org/archives/5834
153 Wyoming Department of Health, “COVID-19 Map and
Statistics,” available at https://health.wyo.gov/publichealth/
infectious-disease-epidemiology-unit/disease/novel-coronavirus/
covid-19-map-and-statistics/ (last accessed June 2020).

154 “COVID-19 across the Navajo Nation.” Navajo Times. March
2020. https://navajotimes.com/coronavirus-updates/covid-19-
across-the-navajo-nation/
155 Hollie Silverman, Konstantin Toropin, Sara Sidner and Leslie
Perrot. “Navajo Nation surpasses New York state for the highest
Covid-19 infection rate in the US.” CNN. May 18, 2020. https://
www.cnn.com/2020/05/18/us/navajo-nation-infection-rate-trnd/
index.html
156 Sherita Hill Golden, M.D., M.H.S. “Coronavirus in African
Americans and Other People of Color.” Johns Hopkins Medicine.
https://www.hopkinsmedicine.org/health/conditions-and-diseases/
coronavirus/covid19-racial-disparities
157 “Racial Data Transparency: States that have released breakdowns
of Covid-19 data by race.” Johns Hopkins University of Medicine.
https://coronavirus.jhu.edu/data/racial-data-transparency
158 Williams, Vanessa. “Disproportionately black counties account
for over half of coronavirus cases in the U.S. and nearly 60% of
deaths, study finds.” The Washington Post. May 6, 2020. https://
www.washingtonpost.com/nation/2020/05/06/study-finds-that-
disproportionately-black-counties-account-more-than-half-covid-
19-cases-us-nearly-60-percent-deaths/
159 “Almost one-third of black Americans know someone who
died of covid-19, survey shows.” The Washington Post. June 2020.
https://www.washingtonpost.com/health/almost-one-third-of-
black-americans-know-someone-who-died-of-covid-19-survey-
shows/2020/06/25/3ec1d4b2-b563-11ea-aca5-ebb63d27e1ff_story.
html
160 “COVID-19 in IOWA.” Positive Case Analysis. https://
coronavirus.iowa.gov/pages/case-counts
161 Washington State Department of Health. https://www.doh.
wa.gov/emergencies/coronavirus
162 Miriam Jordan and Richard A. Oppel Jr. “For Latinos and
Covid-19, Doctors Are Seeing an ‘Alarming’ Disparity.” New York
Times. May 7, 2020. https://www.nytimes.com/2020/05/07/us/
coronavirus-latinos-disparity.html
163 “The color of coronavirus: COVID-19 deaths by race
and ethnicity in the U.S.” APM Research Lab. https://www.
apmresearchlab.org/covid/deaths-by-race
164 Crenshaw, Kimberly. “Demarginalizing the Intersection of
Race and Sex: A Black Feminist Critique of Antidiscrimination
Doctrine, Feminist Theory and Antiracist Politics.” University
of Chicago Legal Forum. Volume 1989. Issue 1. Article 8.
https://chicagounbound.uchicago.edu/cgi/viewcontent.
cgi?article=1052&context=uclf
165 For analysis on how key anti-hunger programs (SNAP, WIC
and Child Nutrition Programs) can promote racial equity, please
read: Gamblin, Marlysa. “Applying Racial Equity to U.S. Federal
Nutrition Programs. Pages 32-43. Bread for the World Institute.
2019. https://www.paperturn-view.com/us/bread-for-the-world/
applying-racial-equity-to-u-s-federal-nutrition-assistance-
programs?pid=NTg58712&p=3&v=3
166 The racial wealth divide among households near the poverty
line widens, with white households having an average of $18,000 in
wealth and Black and Latino/a households having $0 in wealth or in
debt. Racial Wealth Gap Learning Simulation Policy Packet. Bread
for the World Institute. May 2018. http://files.bread.org/institute/
simulation/Racial-Wealth-Gap-Policy-Packet.pdf and “What We
Get Wrong About Closing the Racial Wealth Gap.” Samuel DuBois
Cook Center on Social Equity, Duke University. Insight Center
for Community Economic Development. April 2018. https://
socialequity.duke.edu/sites/socialequity.duke.edu/files/site-images/
FINAL%20COMPLETE%20REPORT_.pdf

RACIALLY EQUITABLE RESPONSES TO HUNGER DURING COVID-19 AND BEYOND A BREAD FOR THE WORLD INSTITUTE SPECIAL REPORT 49

167 Interviews from this report: Gamblin, Marlysa. “Applying
Racial Equity to U.S. Federal Nutrition Programs." Pages 32-43.
Bread for the World Institute. 2019. https://www.paperturn-view.
com/us/bread-for-the-world/applying-racial-equity-to-u-s-federal-
nutrition-assistance-programs?pid=NTg58712&p=3&v=3
168 Coleman-Jensen, Alisha, Matthew P. Rabbitt, Christian A.
Gregory, and Anita Singh. 2019. Household Food Security in the
United States in 2018, ERR-270, U.S. Department of Agriculture,
Economic Research Service. https://www.ers.usda.gov/webdocs/
publications/94849/err-270.pdf?v=3175.9
169 Gamblin, Marlysa. “Applying Racial Equity to U.S. Federal
Nutrition Programs.” Pages 32-43. Bread for the World Institute.
2019. https://www.paperturn-view.com/us/bread-for-the-world/
applying-racial-equity-to-u-s-federal-nutrition-assistance-
programs?pid=NTg58712&p=3&v=3
170 Consultation with Black women who are experts and scholars
in the topics of this report. Bread for the World Institute. June 13,
2020. Please refer to the acknowledgements section for more.
171 This webinar lifted up the voices of Black women who discussed
the importance of centering Black women, which includes efforts
that have been created and driven by Black women. Participants
were: Valerie Wilson of the Economic Policy Institute, Naomi
Walker of the Economic Policy Institute, Anne Price of the Insight
Center for Community and Economic Development, Julianne
Malveaux the Economic Policy Institute Board, Jaribu Hill of the
Mississippi Workers Center and Rhonda Vonshay Sharpe of WISE.
“Rebuilding the House that Anti-Blackness Built in Our COVID
Response.” Economic Policy Center, Webinar. June 1, 2020. https://
www.epi.org/event/rebuilding-the-house-that-anti-blackness-built-
in-our-covid-response/
172 H.R.7993 - To support the efforts of Community Development
Financial Institutions (CDFIs), BIPOC CDFIs, and BIPOC
depository institutions to serve consumers, small businesses, and
BIPOC-owned businesses, especially in communities with lower
incomes. Congress.Gov. https://www.congress.gov/bill/116th-
congress/house-bill/7993/text
173 Post, Todd. 2008 Hunger Report: Working Harder for Working
Families. Bread for the World Institute. November 2007.
174 Markoff, Shira, and Dominque Durbingdy. “Investing in
Dreams: A Blueprint for Designing Children’s Savings Account
Programs.” Prosperity Now. October 2017. https://prosperitynow.
org/sites/default/files/resources/InvestingInDreams_Updated%20
Oct%202017.pdf
175 Many scholars and policymakers have proposed baby bonds.
The most recent federal proposal for baby bonds was championed by
Senator Cory Booker and Congresswoman Ayana Pressely through
the reintroduction of The American Opportunity Accounts Act,
which would give $1,000 to every child born into a household
with income up to 175 percent of the federal poverty threshold,
$1,500 for every child born into a household with income up to
125 percent of the federal poverty threshold, and $2,000 to every
child born into a household with income below the federal poverty
threshold. Source: S.3766 - American Opportunity Accounts Act.
Congress.Gov. December 18, 2018. https://www.congress.gov/
bill/115th-congress/senate-bill/3766/text
176 Public health expert: ‘Marshall Plan’ needed to redress
coronavirus race disparities. Chicago Sun Times. April 2020. https://
chicago.suntimes.com/coronavirus/2020/4/16/21222757/public-
health-expert-marshall-plan-needed-to-redress-coronavirus-race-
disparities

177 Congressmember James Cyburn has written a report to
share the successes of the 10-20-30 formula. In addition, he has
introduced the 10-20-30 formula to address persistent poverty and
has most recently introduced this anti-poverty formula in a bill,
titled An Act Targeting Resources into Communities in Need, which
also ensures federal investment by targeting funding into census
tracts with high levels of concentrated poverty. Source: “Clyburn,
Booker Announce Major Legislation to Fight Poverty in America;
New Report Details Success of 10-20-30 Formula.” October 2018.
https://clyburn.house.gov/press-release/clyburn-booker-announce-
major-legislation-fight-poverty-america-new-report-details
178 Neighborhood Assistance Corporation of America (NACA).
https://www.naca.com/
179 Disparities in the Impact of Air Pollution. American Lung
Association. https://www.lung.org/clean-air/outdoors/who-is-at-risk/
disparities
180 Erik Olson and Kristi Pullen, What’s in Your Water? Flint and
Beyond, 2016, https://www.nrdc.org/sites/default/files/whats-in-
your-water-flint-beyond-report.pdf (accessed January 7, 2019).
181 Kaljur, Lauren and Macee Beheler. “Native American tribes
fight for clean water and more money.” News21. Aug 2017. https://
troubledwater.news21.com/native-american-tribes-fight-for-clean-
water-and-more-money/
182 Kristi Pullen Fedinick (Natural Resource Defense Council),
Steve Taylor (Coming Clean), and Michele Roberts (Environmental
Justice Health Alliance). September 2019. “Watered down Justice.”
https://www.nrdc.org/sites/default/files/watered-down-justice-
report.pdf
183 Out of Prison & Out of Work: Unemployment among formerly
incarcerated people. Prison Policy Initiative. July 2018. https://www.
prisonpolicy.org/reports/outofwork.html
184 Recommendation received from Dr. Melva Thompson-
Robinson. Unedited Podcast Interview for Race, Hunger and
COVID-19 in African American Communities. Interview
conducted by Marlysa D. Gamblin. Episode 3. Racial
Equity and Hunger National Learning Network. July 2020.
Find the edited version here: https://open.spotify.com/
episode/0dTQ1gzq19Wt3huOHklPGB
185 Ibid.
186 H.R.6144. Kira Johnson Act. Congress.gov. https://www.
congress.gov/bill/116th-congress/house-bill/6144/text
187 Consultation with Black women who are experts and scholars
in the topics of this report. Bread for the World Institute. June 13,
2020. Please refer to the acknowledgements section for more.
188 H.R.6164. Perinatal Workforce Act of 2020. Congress.gov.
https://www.congress.gov/bill/116th-congress/house-bill/6164/
text?r=5&s=1
189 PRESS RELEASE: Center on American Progress Calls
for the Creation of a White House Racial Equity Office.
November 13, 2020. https://www.americanprogress.org/press/
release/2020/11/13/492849/release-cap-calls-creation-white-house-
office-racial-equity/
190 NAACP Urges New Cabinet Level Position For Incoming
Biden-Harris Administration, Focused on Racial Justice, Equity
and Advancement. December 8, 2020. https://naacp.org/latest/
naacp-urges-new-cabinet-position-for-incoming-biden-harris-
administration-focused-on-racial-justice-equity-and-advancement/

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, Eugene Cho | Director, Asma Lateef

