

You and The Chesapeake Bay: Farm Bill Budget Facts Keeping the Bay Blue

FARM BILL BUDGET - **Fact or Fiction**

- Farmers receive payments from the Farm Bill to help stabilize food grain prices. - **Fact**
- The funds from the Farm Bill only go to farmers. - **Fiction**
- Farmers are getting more and more government funds from the Farm Bill. - **Fiction**
- Limited income children get food assistance from the Farm Bill. - **Fact**
- Nutrition assistance is the largest component of the Farm Bill. - **Fact**

UNIVERSITY of MARYLAND EXTENSION...
your source for research-based information.

FARM BILL BUDGET FACTS

**USDA FY 2012
BUDGET OUTLAYS
\$145 BILLION**

**FARM & COMMODITY
PROGRAMS
2012 \$18.85B**

**FARM & COMMODITY
PROGRAMS
2004 \$17.94B**

Nutrition Assistance Programs

No one should go hungry in America. United States Department of Agriculture Food and Nutrition Service (FNS) provide children and low-income people access to food, a healthful diet, and nutrition education. They help nearly one in five people. These FNS programs include:

- **Supplemental Nutrition Assistance Program (formerly the Food Stamp Program)**
- **Women, Infants and Children**
 - Farmers' Market Nutrition Program
 - Senior Farmers' Market Nutrition Program
- **School Meals**
 - National School Lunch Program
 - School Breakfast Program
 - Team Nutrition
 - Fresh Fruit & Vegetable Program
 - Special Milk Program
- **Summer Food Service Program**
- **Child and Adult Care Food Program**
- **Food Assistance for Disaster Relief**
- **Food Distribution**
 - Schools/Child Nutrition Commodity Programs
 - Nutrition Services Incentive Program
 - The Emergency Food Assistance Program
 - Food Distribution Program on Indian Reservations
 - Commodity Supplemental Food Program

Contact: www.extension.umd.edu or call your local University of Maryland Extension Office.

You and The Chesapeake Bay: Farm Bill Budget Facts Keeping the Bay Blue

Authored by:

Jenny Rhodes, UME, Queen Anne's Co., Shannon Dill, UME, Talbot County, John Hall, UME, Kent County

Reviewed by:

Charles C. Cawley, State Executive Director, USDA Farm Service Agency, Maryland State Office, Annapolis, MD
Wesley Musser, University of Maryland Professor & Extension Specialist, Farm Management, Ag & Resource Economics

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, University of Maryland, College Park, and local governments. Cheng-i Wei, Director of University of Maryland Extension.

The University of Maryland is equal opportunity. The University's policies, programs, and activities are in conformance with pertinent Federal and State laws and regulations on nondiscrimination regarding race, color, religion, age, national origin, gender, sexual orientation, marital or parental status, or disability. Inquiries regarding compliance with Title VI of the Civil Rights Act of 1964, as amended; title IX of the Educational Amendments; Section 504 of the Rehabilitation Act of 1973; and the Americans With Disabilities Act of 1990; or related legal requirements should be directed to the Director of Human Resources Management, Office of the Dean, College of Agriculture and Natural Resources, Symons Hall, College Park, MD 20742.