[image: image1.emf]$1,053

$1,086

$1,171

$1,057

$1,098

$1,115

$1,136

$1,185

$1,123

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

1 2 3 4 5 6 7 8 DC

Wards

[image: image2.emf]47.12%

41.35%

0.96%

6.73%

45.19%

0.96%

23.72%

0%

10%

20%

30%

40%

50%

60%

Percent of Missing Items

7A 7B 7C 7D 8B 8C ALL

Stores in Food Deserts of Ward 7 and 8

[image: image3.bmp]
[image: image4.png]

Acknowledgements

I’d like to express my appreciation of the wonderful people, who have provided support and believed in my potential. I would first like to thank the Congressional Hunger Center and the Emerson Staff, especially, for fostering my activist spirit and dedication to social justice through research and enlightenment. In addition, I greatly appreciate their decision to place me at the Food Research and Action Center, where I have been welcomed with open arms and warm smiles.

I would like to also show gratitude to my supervisors Kristin Roberts and Alexandra Ashbrook, whom have nurtured and had faith in me since day one. They have been great supervisors and remarkable mentors.

This project would not have been possible without the expertise and work of Amanda Breen, PhD, and Rachel Meeks Cahill of Drexel University, to whom I am deeply indebted for their constant support and eagerness to help make this research as influential as theirs. They made time, and took great efforts to provide answers and resources.

I am grateful for another dynamic duo of researchers, Rachel Cooper and Heather Hartline-Grafton, DrPH whom have guided me, every step of the way in carrying out my first independent quantitative research project. Thanks to them, I was able to conduct a thorough methodology and data analysis.

I would also like to acknowledge the 89 volunteers from various groups and affiliations within DC that made this project possible. They volunteered their time and energy, to be trained, visit stores and to record food prices across the city.

Last, but by no means least, I thank my fellow Fellows for always checking in and offering support, encouragement, advice, and great humor.

Thank you all for accompanying me on this personal and intellectual journey.

Families are becoming increasingly susceptible to food insecurity, and with many households suffering job loss, declining incomes, and home foreclosures
 “2.6 million Americans have slipped into poverty, totaling 46.2 million Americans living below the official poverty line- the highest level since 1993”
. All the more, economically fragile and minority communities have been hit hardest. Blacks experienced the highest poverty rate, at 27% up from 25% in 2009, and Hispanics rose to 26% from 25%. For Whites, 9.9% live in poverty, up from 9.4% in 2009. Asians were unchanged at 12.1%.

 Accordingly, SNAP is responding to an increased need, as participation in the program has grown from, 31.7million in 2008 to 44 million in January 2011, and up to more than 46.2 million by October 2011. SNAP (Supplemental Nutrition Assistance Program), is the largest nutrition assistance program administered by the United States Department of Agriculture and has been in existence since the Food Stamp Act of 1977, with the goal “to alleviate hunger and malnutrition by increasing food purchasing power for all eligible households who apply for participation”
,
. By and large, while one in seven Americans receive SNAP, still an estimated one in four people eligible for SNAP is left unserved
.
[image: image5.png]Thifty Food Plan Optimization Model

[EexRemm

-
oo s
[YT

v atand

[S —
sttt 2l

R

e yeniod

N
[S ——————
[————

§ Ot g 79 ot it

L

[y —

[image: image6.png]

[image: image7.emf]$774

$878

$954 $957

$898

$936

$899

$-

$200

$400

$600

$800

$1,000

Average Monthly Cost

7A 7B 7C 7D 8B 8C ALL

Stores in Food Deserts of Ward 7 and 8

Nationally, economically fragile and minority communities- many of whom are benefiting from SNAP- are disproportionately affected by the grocery gap and resulting food deserts. As a result, families must spend more time and money traveling long distances to get to a grocery store
.Conversely, if they lack the resources and means to travel, they are forced to rely on small corner and convenient stores, which tend to have higher prices and less healthy items. Hence, the grocery gap grossly exacerbates food insecurity, as it poses a barrier for low-income families to effectively purchase healthy groceries at the

lowest cost. For SNAP recipients, who often live in food deserts, this is particularly problematic, as the reliance on small corner stores undercuts the programs aim to provide supplemental nutrition assistance, and also depletes the economics value of monthly benefits.
Prior to the SNAP program, the US Department of Agriculture had created basic food plans that were “moderate cost, satisfying in flavor, and contained adequate nutrients”. As the Great Depression of 1930 hit, four specific plans were created at different cost for families with various incomes: 1) The Restricted Food Plan for Emergency Use, 2) the Minimum Cost Food Plan, 3) The Moderate Cost Food Plan, and 4) The Liberal Cost Food Plan. Plan 1 and 2 were the lowest cost and used in programs for low-income families affected by the Depression, and were replaced in the 1940s with the Low Cost Food Plan. In 1975, the Low Cost Food Plan evolved into the Thrifty Food Plan (hereafter TFP), which would later become the basis for the maximum food stamp allotment of $588
.

[image: image8.emf]5%

7%

3%

8%

5%

10%

4%

1%

5%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Percent of Missing Items

1 2 3 4 5 6 7 8 DC

Wards

To boost the purchasing power of recipients during the economic climate post 2008, the American Recovery and Reinvestment Act of 2009 raised the maximum allotment to $668, which subsequently, helped protect families from food insecurity
. The TFP, last updated in 2006 contains a total of 104 grocery items that fall into six main categories: Grains, Vegetables, Fruits, Milk Products, Meats &Beans, and Other Foods (such as condiments, oils, and soups). Mathematical calculations of food intake, dietary recommendations, food consumptions patterns (by age group and gender), food composition data, and food price information were used to determine weekly quantities and costs of the various items (See FIGURE 1).
[image: image9.emf]$951

$1,041

$1,003

$918

$987

$961

$955

$935

$979

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

1 2 3 4 5 6 7 8 DC

Wards

Researchers at the Children’s Health Watch conducted two studies, investigating the cost of a healthy diet, as defined by the US Department of Agriculture’s Thrifty Food Plan, and whether it is a reasonable basis for low-income families receiving the maximum food stamp allotment. In the Boston study (2004)
, they discovered that the average monthly cost of all the items on the TFP shopping list was $752, which represented a $210 shortfall for families receiving the maximum benefit of $542. The second study, conducted in Philadelphia (2011)
, showed that the overall monthly cost of the TFP was $864, which was deficient of $196 for a family receiving the maximum allotment of $668. Hence, although the $80 ARRA increase helped to make the TFP more affordable, SNAP benefits remained insufficient. Nonetheless, without the ARRA increase, families would find themselves in an even more threatening hardship, at a shortfall of $276.

Project Overview

Based in District of Columbia, this project examined the accessibility, availability, and cost of a healthy diet using the Thrifty Food Plan as the standard for an affordable, healthy meal plan.
Project Objectives

1) To determine the availability and TRUE cost of the TFP market basket, in small, medium, and large stores throughout the eight wards of DC.

2) To evaluate whether SNAP benefits are adequate to purchase the TFP, using the maximum SNAP allotment ($668) for a family of four.
[image: image10.emf]$1,053

$1,086

$1,171

$1,057

$1,098

$1,115

$1,136

$1,185

$1,123

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

1 2 3 4 5 6 7 8 DC

Wards

Project Methods
Pre-Data Collection

[image: image11.emf]47.12%

41.35%

0.96%

6.73%

45.19%

0.96%

23.72%

0%

10%

20%

30%

40%

50%

60%

Percent of Missing Items

7A 7B 7C 7D 8B 8C ALL

Stores in Food Deserts of Ward 7 and 8

After the construction of the survey tool, 37 stores in total were selected for data collection. Wards 4, 7 and 8 had the widest grocery gaps in the District and warranted the most attention, thus all full-service grocery stores in those wards were selected. In the remaining wards, 2-3 full- service grocery stores located farthest away from one another were selected. In sum, 21 full service grocery stores were sampled. For corner stores, two were randomly selected from each ward, for a total of 16 corner stores.

*NOTE: 1 full-service grocery store and 2 corner stores were omitted from conclusions due to insufficient data.
Data Collection, Entry, and Analysis

· From November 7-12 2011, 89 volunteers were trained for data collection and data entry.
· 2-5 volunteers were assigned to each full service grocery store, to find the lowet cost for each of the 104 TFP market basket items.

· [image: image12.bmp]Weekly and monthly costs of TFP for each store, as well as numbers of missing items per store were calculated.

· For missing items, prices were estimated by using the average price of items from other similar sized stores, as advised in the USDA Community Food Security Assessment Tool Kit. If items were not available at similarly sized stores, the average price from stores at the next closest size were used.
Results
[image: image13.emf]$969

$847

$1,108

$994

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

Large Medium Small All Stores

THE BIG PICTURE
PART 1:

· [image: image14.emf]5%

41%

64%

31%

0%

10%

20%

30%

40%

50%

60%

70%

Percent of Missing Items

Large Medium Small All Stores

The USDA Thrifty Food Plan cost a family of four, on average, $994, which shows a clear disconnect to the USDA November 2011 TFP estimate of $621.40. Thus, for a family of four receiving the maximum allotment of $668, the TFP is still unaffordable.

· Families who rely on SNAP benefits are most vulnerable and disenfranchised. If a family receives the maximum SNAP allotment of $668, they would still fall $326 short of purchasing the TFP.

· The TFP is out of date. It was last updated in 2006, is not adjusted for regional variation in food costs, and does not reflect the economic realities facing families today.

PART II
· The TFP market basket included 104 items and more than half (64%) of the TFP items were missing at small stores. Many of those items were: all of the whole grain flours, breads, pastas, rice, fresh and frozen vegetables, fresh fruits, and lean meats. Accordingly, families that live in food deserts and low-income communities are most disadvantaged, as they may lack the means to travel to large grocery stores that do carry these items. As a result, these families are often left to buy more refined grains, fats, and sweets in greater quantities and lower costs just to make ends meet
. While these high calorie items are more attainable and energy dense, when consumed on a daily basis can lead to malnourishment or over-consumption of nutrients that deprives the body of sufficient energy, protein, vitamins, and minerals. Accordingly, the detriment of food insecurity is poor nutrition that can later cause poor health, impaired cognitive development, or stunted growth
,
.
· The chain of medium stores sampled had 41% of the items missing. Many of these items were: all of the whole grain flours, breads, pastas, rice, beans, and lean meats. This is a significant concern, because three out of four of the stores in this chain were located in food deserts, inopportunely providing only a slight alternative to small stores.

· At all stores combined, on average, 31% of the items were missing. The most frequently missing were the whole grain options such as whole wheat breads, pasta, brown rice, and brown sugar. The national nutritional guidelines stipulate that at least half of the recommended grains in the TFP must be in the form of whole grains, rather processed and refined, thus 51-70% of the grains in the market basket for a family of four are whole grain bread, rice, pasta cereal, and popcorn, etc. Accordingly, with these items most commonly missing from all stores, it would be a challenge for families to meet the corresponding national nutritional guidelines.
· The large full service grocery chains had the least items missing, and therefore, are integral to a family’s ability to access the TFP items.
A CLOSER LOOK AT EACH WARD
PART III:

· At a large grocery store in the District, families would spend, on average, $979 to purchase the TFP. In large grocery stores, families are also more likely to find all the items, with just 5% of the items missing on average.
· Ward 3, the Districts wealthiest ward, had one of the highest TFP cost, and was also among the wards with the least missing items.

· Ward 4, one of three food deserts, had the lowest TFP cost.

· The items that accounted for the most notable difference in the cost of the TFP were breads, spices, and meats, which can be explained by the different brands carried in different stores.

PART IV.
· While corner stores had the most number of missing items (64%), they also had the highest prices.

· The wards with the highest prices in corner stores were wards 3 and 8, the wealthiest and poorest wards of the District.
· Fresh & frozen vegetables, fruits, lean meats, and whole grain options were most often missing from corner stores.

· Overall, small stores remain most convenient for families in low-income communities who lack the means to travel to larger stores with lower prices and healthier options. On average, to purchase the TFP at a small store, it could cost these families $1,108 monthly, which would represent a $440 shortfall for families receiving the maximum allotment.
A CLOSER LOOK AT FOOD DESERTS 7 and 8

PART V:

· All full service grocery stores in Wards 7 and 8 were sampled, as they are home to the lowest-income populations and largest food deserts in the District. The chain of medium stores sampled had the most affordable TFP market basket at $856 on average, but 41%, of the items were missing. Many of these items were: the whole grain flours, breads, pastas, rice, beans, and lean meats.

· Researchers at the Children’s Health Watch (Boston 2004) also found that medium-sized stores had the lowest prices. The lower prices may be attributed to lower operating costs or lower labor/capital costs. Moreover, lower inventory costs as a result of decreasing the number of product brands available, particularly holds true for the chain of medium stores sampled, as they had the least variety of brand options than all other full service grocery stores surveyed.
Figure 8 &9: Average Cost of TFP and Percent of Missing Items in Ward 7 and 8

Limitations:
· The limitations of this research are that the data was collected at various times and days within a one week period, thus price fluctuations and stock availability could not be controlled. In addition, the TFP sum does not include store discounts or sale items. For missing items, prices were estimated, thus do not reflect the actual price that a particular store may have actually set if they carried the item. Also, this data reflects a sample of stores and prices that are available to DC residents within particular wards, but does not reflect actual consumer behaviors or other stores in which residents may choose to shop.
Recommendations:

· The USDA TFP should be updated to more accurately reflect the changes in the economic climate since 2006, and should be adjusted for regional variation in prices.

· More funding should be provided to ensure comprehensive and thorough implementation of the FEED DC Act 2010. This would alleviate food insecurity in food deserts, as it would create incentive for more full-service stores to in open low-income communities. It would also allow more corner stores to join the Healthy Corner Store’s program.

· The ARRA increase should be permanent, rather its expiration date of November 2013. Despite the high cost of the TFP discovered in this research, this $80 increase is still beneficial for families that rely on SNAP benefits.

Sources:
2012

Jasmine C. Mickens

Emerson Hunger Fellow

Hunger Free Community Report

DC Hunger Solutions

2012

What Does It Cost To Eat Healthy?

Jasmine Mickens

Emerson Hunger Fellow

DC Hunger Solutions

Hunger Free Community Report

2011-2012

Food Insecurity: limited access to sufficient quantities of food available on a consistent basis, and/or inadequate resources needed to obtain appropriate foods for a nutritious diet

Grocery Gap: communities that have a low full-service grocery store –to- resident ratio.

FIGURE 1: Thrifty Food Plan Mathematical Optimization Model displays the algorithm used to estimate weekly quantities and costs of grocery items in the Thrifty Food Plan market basket.

.

STORE SIZE CATEGORIES

Small: Corner Stores

 Medium: Less than 16,000 Sq Feet

Large: More than 16,000 Sq. Feet

FIGURE 2 : Map of DC Wards

A family of four is defined as two adults age 20 to 50; one child age 6 to 8; and one child age 9 to 11

COST OF THE THRIFTY FOOD PLAN ACROSS DC

FIGURE 3: COST OF THE THRIFTY FOOD PLAN ACROSS DC

$668 Post ARRA Increase

$621.40 USDA Nov. 2011 Estimate

$588 Pre ARRA Increase

FIGURE 4: PERCENT OF MISSING ITEMS IN ALL STORES

FIGURE 5 & 6: Large Stores- Average Monthly TFP Cost and Percent of Missing Items (by Ward)

FIGURE 7: Cost of TFP in Corner Stores

� EMBED Excel.Chart.8 \s ���

Large Store

Medium Store

� EMBED Excel.Chart.8 \s ���

Food Deserts: communities that have limited access to affordable and nutritious foods, but often served by plenty of fast food restaurants or corner stores

$588 Pre ARRA Increase

� “� HYPERLINK "http://www.google.com/url?sa=t&rct=j&q=ers%20andrews&source=web&cd=3&ved=0CDAQFjAC&url=http%3A%2F%2Fwww.ers.usda.gov%2FPublications%2FERR125%2Ferr125.pdf&ei=c8o7T7KdJ86J2AWVnoH1Bg&usg=AFQjCNFrifyTPR9YfUrjI_tpX675i_RGzA&cad=rja" �Household Food Security in the United States in 2010, ERR-125�.” United States Department of Agriculture accessed January 3, 2011, www.ers.usda.gov/Publications/ERR125/err125.pdf.

� Sabrina Tavernise, “Poverty Rate Soars to Highest Level Since 1993” New York Times, September 13, 2011, accessed September 14, 2011,

 http://query.nytimes.com/gst/fullpage.html?res=940DE1DB163CF937A2575AC0A9679D8B63&pagewanted=all.

�“Federal Food Nutrition Program: SNAP/Food Stamps” Food Research and Action Center, accessed January 6, 2011, http://frac.org/federal-foodnutrition-programs/snapfood-stamps/.

� “About SNAP:A Short History of SNAP”, United States Department of Agriculture, accessed January 6,2011, http://www.fns.usda.gov/snap/rules/Legislation/about.htm.

� ‘Nearly 46.3Million American Participated in SNAP in November 2011”, Food Research and Action Center, accessed January 6,2011, http://frac.org/reports-and-resources/snapfood-stamp-monthly-participation-data/.

� “When Healthy Food is Out of Reach”.(2010). DC Hunger Solutions and Social Impact, accessed September 10, 2011. � HYPERLINK "http://www.dchunger.org/pdf/grocerygap.pdf" ��www.dchunger.org/pdf/grocerygap.pdf�.

� “Thrifty Food Plan,2006”. United States Department of Agriculture. accessed September 15,2011, www.cnpp.usda.gov/Publications/FoodPlans/.../TFP2006Report.pd.f.

�“Boost to SNAP benefits Protected Young Children’s Health”, Children’s Health Watch, accessed January 31,2012, http://www.childrenshealthwatch.org/upload/resource/snapincrease_brief_oct11.pdf.

�Thayer, Julie et al. “The Real Co$t of a Healthy Diet: Boston.” (2005). Children’s Health Watch. accessed September 16,2011 http://www.childrenshealthwatch.org/upload/resource/healthy_diet_8_05.pdf.

� Breen, Amanda et al. The Real Co$t of a Healthy Diet: Philadelphia” (2011) Children’s Health Watch, accessed September 16, 2011. www.childrenshealthwatch.org/.../phila_rcohd2_report_nov11.pdf.

� Miech,RA,Kumanyika,SK,Stellet,N et al. Trend in the association of poverty with overweight among US adolescents,1971-2004. JAMA 2006; 295 (20)2385-2393.

� Cook, JT.Frank, DA. Food Security, poverty, and human development in the United States. Ann NY Acad Sci 2008:1136:1-16.

� Jyoti, DF, Frongillo, EA, Jones, SJ. Food insecurity affects school children’s academic performance, weight gain, and social skills. J Nutr 2005; 135:2831-2839.

APPENDIX: Ward Profiles

WARDS�
POPULATION�
SNAP

RECIPIENTS�
POVERTY RATE�
OF STORES FULL SERVICE GROCERY STORES SAMPLED�
OF

FULL SERVICE GROCERY STORES�
STORE-RESIDENT RATIO�
AVERAGE

HOUSEHOLD INCOME�
% BLACK�
%LATINO�
% WHITE�
%ASIAN�
�
1�
76,197�
9,807�
16�
3�
6�
1:13,215�
$63,000�
33�
21�
41�
5�
�
2�
79,915�
3,617�
15�
2�
8�
1:10,478�
$98,000�
13�
9.5�
67�
10�
�
3�
77,152�
412�
6.9�
3�
11�
1:7,343�
$128,00�
5.6�
7.5�
78�
8.2�
�
4�
75,773�
12,644�
9.9�
2�
2�
1:38,440�
$78,000�
59�
19�
20�
2.0�
�
5�
74,308�
18,074�
19�
2�
3�
1:24,545�
$49,000�
77�
6.3�
15�
4.7�
�
6�
76,598�
14,798�
18�
2�
6�
1:10,988�
$69,000�
42�
4.8�
47�
5.0�
�
7�
71,068�
27,462�
26�
4�
4�
1:18,464�
$39,000�
96�
2.3�
1.4�
0.2�
�
8�
70,712�
35,423�
35�
3�
3�
1:23,016�
$29,000�
94�
1.8�
3.3�
0.5�
�
DC�
601,723�
122,237�
18�
21�
43

�
1:14,029�
$74,000�
51�
35�
9.1�
4.2�
�
Sources: Neighborhood Info DC and Social Impact

_1391180324.xls
Chart2

		1

		2

		3

		4

		5

		6

		7

		8

		DC

Wards

Average Monthly Cost

1053

1086

1171

1057

1098

1115

1136

1185

1122.65

Sheet1

		

				Large		Medium		Small		All Stores

		Average Monthly Cost		$ 969		$ 847		$ 1,108		$ 994

				Large		Medium		Small		All Stores

		Percent of Missing Items		5%		41%		64%		31%

				1		2		3		4		5		6		7		8		DC

				$ 951		$ 1,041		$ 1,003		$ 918		$ 987		$ 961		$ 955		$ 935		$ 979

				1		2		3		4		5		6		7		8		DC

				5%		7%		3%		8%		5%		10%		4%		1%		5%

				1		2		3		4		5		6		7		8		DC

				$ 1,053		$ 1,086		$ 1,171		$ 1,057		$ 1,098		$ 1,115		$ 1,136		$ 1,185		$ 1,123

		MONTHLY		7A		7B		7C		7D		8B		8C		ALL

				$ 774		$ 878		$ 954		$ 957		$ 898		$ 936		$ 899

		MISSING		7A		7B		7C		7D		8B		8C		ALL

				47.12%		41.35%		0.96%		6.73%		45.19%		0.96%		23.72%

				M		M						M

Sheet1

		0

		0

		0

		0

Average Monthly Cost

Average Monthly Cost

Sheet2

		0

		0

		0

		0

Percent of Missing Items

Percent of Missing Items

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Average Monthly Cost

		0		1

		0

		0

		0

		0

		0

		0

Large Stores

Medium Stores

Stores in Food Deserts of Ward 7 and 8

Average Monthly Cost

		0

		0

		0

		0

		0

		0

		0

Stores in Food Deserts of Ward 7 and 8

Percent of Missing Items

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Percent of Missing Items

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Average Monthly Cost

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Average Monthly Cost

		

		

$1,053

$1,086

$1,171

$1,057

$1,098

$1,115

$1,136

$1,185

$1,123

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

1 2 3 4 5 6 7 8 DC

Wards

_1391181409.xls
Chart3

		7A

		7B

		7C

		7D

		8B

		8C

		ALL

Stores in Food Deserts of Ward 7 and 8

Percent of Missing Items

0.4712

0.4135

0.0096

0.0673

0.4519

0.0096

0.2372

Sheet1

		

				Large		Medium		Small		All Stores

		Average Monthly Cost		$ 969		$ 847		$ 1,108		$ 994

				Large		Medium		Small		All Stores

		Percent of Missing Items		5%		41%		64%		31%

				1		2		3		4		5		6		7		8		DC

				$ 951		$ 1,041		$ 1,003		$ 918		$ 987		$ 961		$ 955		$ 935		$ 979

				1		2		3		4		5		6		7		8		DC

				5%		7%		3%		8%		5%		10%		4%		1%		5%

				1		2		3		4		5		6		7		8		DC

				$ 1,053		$ 1,086		$ 1,171		$ 1,057		$ 1,098		$ 1,115		$ 1,136		$ 1,185		$ 1,123

		MONTHLY		7A		7B		7C		7D		8B		8C		ALL

				$ 774		$ 878		$ 954		$ 957		$ 898		$ 936		$ 899

		MISSING		7A		7B		7C		7D		8B		8C		ALL

				47.12%		41.35%		0.96%		6.73%		45.19%		0.96%		23.72%

				M		M						M

Sheet1

		0

		0

		0

		0

Average Monthly Cost

Average Monthly Cost

Sheet2

		0

		0

		0

		0

Percent of Missing Items

Percent of Missing Items

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Average Monthly Cost

		0		1

		0

		0

		0

		0

		0

		0

Large Stores

Medium Stores

Stores in Food Deserts of Ward 7 and 8

Average Monthly Cost

		0

		0

		0

		0

		0

		0

		0

Stores in Food Deserts of Ward 7 and 8

Percent of Missing Items

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Percent of Missing Items

		0

		0

		0

		0

		0

		0

		0

		0

		0

Wards

Average Monthly Cost

		

		

$1,053

$1,086

$1,171

$1,057

$1,098

$1,115

$1,136

$1,185

$1,123

$-

$200

$400

$600

$800

$1,000

$1,200

Average Monthly Cost

1 2 3 4 5 6 7 8 DC

Wards

