

OKLAHOMA

School Breakfast Report Card

2016-2017 EDITION

This report was made possible by the vision and generosity of the

The Anne & Henry Zarrow FOUNDATION

ACKNOWLEDGMENTS

Erin Nolen, Doug McDurham, Kasey Ashenfelter, and Grace Norman prepared the text of the report on a foundation built by nine years of Texas Hunger Initiative breakfast outreach and research. This report is adapted from the Texas School Breakfast Report Card: 2016 Edition prepared by Taylor McKinney and other Texas Hunger Initiative staff. Cedar Gandy designed the report.

Data was processed by Erin Nolen with technical assistance from Akshay Krishna. We are thankful to the data department at the Oklahoma State Department of Education for their assistance.

Table of Contents

Understanding the Program

Introduction 01
School Breakfast Program 03
Breakfast Participation Across Oklahoma 04
Breakfast Benefits 13
Breakfast Service Models 14

Making Breakfast Work

Steps to Implementation 19
Success Strategies 21
State Participation 25
Resources 26
Glossary 27

Checking Participation

Technical Notes 29
Oklahoma Breakfast Participation By District 31

Introduction

SCHOOL BREAKFAST REPORT CARD

Families who experience **FOOD INSECURITY** do not always have access to adequate food for a healthy lifestyle. Sometimes, families that are food insecure must make difficult financial decisions—pay the electric bill or buy groceries?—and there may be little money left for food.

Approximately 1 in 5 children in Oklahoma live in households where access to food may be limited (22.6%). This is higher than the national average (17.9%).

Fortunately, there are several nutrition programs available in Oklahoma to address food insecurity—including the School Breakfast Program. The School Breakfast Program is the second largest child nutrition program in Oklahoma, serving a total of 35.6 million breakfast meals and bringing in approximately \$61.4 million for the state in school year 2016-2017. Not only does the School Breakfast Program serve as one of the largest defenses against hunger, but research also demonstrates that eating breakfast can improve attendance, decrease tardiness, and result in better class participation.

Maximizing school breakfast participation can yield improvements for Oklahoma students and schools alike. But many eligible students are not being reached with school breakfast. In school year 2016-2017, 58.4 percent of Oklahoma students participating in free or reduced-price lunch also participated in breakfast, ranking Oklahoma 23rd in the nation for breakfast participation. Fortunately, there are tools available to make school breakfast cost effective and wide reaching. Hunger Free Oklahoma has set an ambitious, but achievable, goal of reaching 80 free and reduced-price eligible students with breakfast for every 100 participating in school lunch.

School Breakfast Program

SCHOOL BREAKFAST REPORT CARD

he **SCHOOL BREAKFAST PROGRAM** gives students the opportunity to start their day full, focused, and ready to learn. Eating breakfast at school can provide nutritious food for students whose families struggle to regularly access food. In addition to addressing food insecurity, eating school breakfast can improve students' overall nutrition and academic performance. Studies have shown that students who eat breakfast consume more fruits and milk and have a lower probability of obesity. Eating breakfast can also improve student performance including increased attendance, better concentration, and fewer behavioral problems.

Schools that operate the School Breakfast Program are eligible for **FEDERAL REIMBURSEMENT** for each breakfast meal served. As of 2010, 27 states had enacted statutes requiring schools with a high percentage of students eligible for free or reduced-price meals to offer breakfast. For example, in Texas, schools with 10 percent or more of students eligible for free or reduced price meals must operate the School Breakfast Program and schools with 80 percent or more of students eligible for free or reduced-price meals must offer breakfast free to all students. Offering breakfast free to all students is known as **UNIVERSAL SCHOOL BREAKFAST (USB)**. Oklahoma is one of 24 states with no state mandate regarding school breakfast. At a local level, eligible schools can take advantage of the **COMMUNITY ELIGIBILITY PROVISION (CEP)** which allows schools with 40 percent or more of students eligible for free or reduced-price meals are able to serve breakfast (and lunch!) free to all students through CEP. For more information on this option, see page 6.

Serving breakfast free to all students reduces the stigma associated with eating breakfast at school and can increase participation in the program.

Some schools go the extra mile to ensure students are prepared for the school day by using **ALTERNATIVE SERVICE MODELS**, like **BREAKFAST IN THE CLASSROOM**, to make breakfast available to all students and increase participation. More information on non-traditional breakfast service models can be found on page 17.

Breakfast Participation Across Oklahoma

ore students are starting their school day fueled for success, particularly students that may not have regular access to food at home. In school year 2016-2017, 190,522 students who ate free or reduced-price lunch also ate breakfast, an increase of nearly 7,000 students compared to 2014-2015. While Oklahoma has certainly experienced gains in breakfast participation since 2015, other states continue to outpace Oklahoma's participation growth, evidenced by the state's national ranking (23rd) in 2017.

SCHOOL BREAKFAST PARTICIPATION IN OKLAHOMA

	2014-2015	2015-2016	2016-2017	DIFFERENCE BETWEEN 2014-15 & 2016-17
Oklahoma Student Enrollment (#) Oklahoma State Department of Education	680,136	684,954	692,608	12,472
Percent Of Free And Reduced-Price (FR) Eligible (%) Oklahoma State Department of Education	61.4%	61.6%	61.5%	0.1%
Average Daily Participation In FR Breakfast (#) Food Research and Action Center	183,701	191,994	190,522	6,821
FR Breakfast Students / FR Lunch Students (%) Food Research and Action Center	58.5%	58.7%	58.4%	0.1%
National Breakfast Rank (#) Food Research and Action Center	14	18	23	N/A

To see a breakdown of school breakfast participation by district, see page 31

Universal School Breakfast

Schools have the opportunity to directly address student food insecurity by offering breakfast free of charge to all students regardless of income status through Universal School Breakfast (USB).

Making breakfast available to every student can significantly increase participation, which reduces the stigma of eating breakfast at school and eliminates the possibility of a student not being able to afford the cost of a meal.

Universal School Breakfast can be served through **PROVISION 2** and through the Community Eligibility Provision (CEP). Schools using Provisions 2 and 3 must collect meal applications to determine free, reduced-price, and paid claiming rates. However, schools that utilize CEP, are not required to collect meal applications.

Pairing USB with an alternative service model can lead to the greatest increase in participation, and the greater the participation, the greater the federal reimbursement.

Community Eligibility Provision

The Community Eligibility Provision (CEP) enables schools to provide breakfast and lunch free to all students without the hassle of meal applications.

In school year 2016-2017, 301 schools out of 1,298 eligible or near-eligible schools in Oklahoma utilized CEP.xi Fortunately, more schools participated in 2016-2017 than the prior year: approximately one third (31.9%) of all eligible schools in Oklahoma utilize the program, an increase from 21.3 percent in 2015-2016.xii

DID YOU KNOW?

The Community Eligibility Provision (CEP) is an innovative program that makes it easier for high-need schools to serve free mealsboth breakfast and lunch-to all students by removing the need for schools to collect paper applications.

•••

For more definitions on all terms appearing in **BOLD**, see the Glossary.

CEP streamlines the administrative process—making it easier on parents and administrative staff. Instead of collecting endless amounts of paper, schools are reimbursed based on the number of identified students—those eligible for free school meals through direct certification because of their enrollment in other programs like the Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF), or Head Start. The percentage of identified students is multiplied by 1.6 to determine the number of students reimbursed at the free rate, and the remaining number of students are reimbursed at the paid rate. For schools with 62.5 percent or more identified students, 100 percent of meals are reimbursed at the free rate.^{xiii}

This formula simplifies and improves the reimbursement rates for highneed schools. It can also result in increased revenue that can be used to buy equipment for nutrition programs, pay food service staff, and improve food quality—just as long as the funds stay within the nutrition department budget. The new claiming percentage cannot decrease for four years, but if a school's number of identified students increases during this period, a school can recalculate its claiming percentage for an improved rate. Additionally, the new free claiming percentage is used to determine E-Rate and State Compensatory Education funding for CEP schools.xiv

Although CEP does not affect the amount of Title I funds a school district receives, it may affect how funds are allocated to individual campuses. More details can be found in the U.S. Department of Education Guidance on CEP and Title I Funding.* Any school, district, or group of schools can use CEP if they have an identified student percentage of at least 40 percent.

DID YOU KNOW?

How is CEP different from Provision 2? Although Provision 2 also allows schools to provide free meals to all students, schools are still required to collect meal applications to determine free, reduced-price, and paid percentages. The determined rates are locked in for a four-year period but cannot improve if the identified student percentage increases during the period.

Every Student Succeeds Act

SCHOOL BREAKFAST PROGRAM

he Oklahoma State Department of Education (OSDE) and local partners are making significant strides in improving and prioritizing the statewide reach of school breakfast. Signed into law in December 2015, the Every Student Succeeds Act (ESSA) reauthorized the Federal Elementary and Secondary Education Act. In September 2017, OSDE submitted its Oklahoma ESSA Consolidated State Plan to the Federal Department of Education with a vigorous endorsement of the concept of "food as an intervention" placed prominently within other, more traditionally academic, approaches to increase student success.

The plan notes that repeated studies demonstrate the positive relationship between breakfast and increased learning capabilities.
Robyn Miller, OSDE Deputy Superintendent for Educator Effectiveness and Policy Research, observes,
"When you look at the data in Oklahoma with hunger, there is a sense

of urgency.

What we are doing that is more unique is using food and child nutrition as an academic intervention. We have children who are coming to school hungry and that has an impact on cognitive ability. You can't even begin to teach these children if they are hungry. I know that sounds pretty simple, but I think that conversation needs to be repeated."xvi

The ESSA Plan provides various strategies to increase breakfast participation by 20 percent by 2025. Examples include encouraging schools to adopt alternative breakfast delivery models like Breakfast in the Classroom and removing bureaucratic barriers to participation in Community Eligibility Provision (CEP) so that 75 percent of all CEP eligible schools are participating by 2025 (from the current 32 percent). The OSDE is also beginning an innovative partnership with the Oklahoma Department of Human Services and Hunger Free Oklahoma to implement a SNAP Outreach in Schools Pilot Project. The goal of this project is to increase SNAP participation in six strategically chosen school districts, which would strengthen families' food purchasing power, while helping ensure the success of CEP adoption by increasing a school district's **DIRECT CERTIFICATION** rates benefitting overall food security, child food security, and Oklahoma school districts.xviii

The Oklahoma plan is the most comprehensive discussion of school breakfast and the Federal Nutrition Programs of any ESSA plan in the country. This is a direct result of the productive relationship between OSDE leadership and Hunger Free Oklahoma. State Superintendent of Public Instruction Joy Hofmeister was already focusing on child hunger when Hunger Free Oklahoma joined her by providing data analysis, outreach strategies, and messaging. Together, they fashioned a robust "food as intervention" plan that not only provides a critical platform for child nutrition expansion but has become a nationally recognized model.

Opportunities For State Legislation To Impact Breakfast Participation And Food Insecurity Rates

State lawmakers have the unique opportunity to impact food insecurity rates statewide by enacting policies that improve the accessibility of the School Breakfast Program for students, especially those at high-need schools. Recent research suggests that access to breakfast at school, especially for students in elementary schools, "reduces the likelihood of indicating low food security by over 15 percentage points."xviii Legislation requiring breakfast be served after the start of the school day through alternative service models or requiring that breakfast be served free to all students are best practices. The Food Research and Action Center noted that Colorado experienced a nearly 10 percent increase in the number of low-income students eating breakfast at school once schools began serving breakfast after the bell following the enactment of House Bill 13-1006.xix In Texas, Senate Bill (SB) 376 from the 83rd legislative session requires all schools with 80 percent or more of students eligible for free or reduced-price meals to offer breakfast free to all students. Since the bill's implementation in 2014-2015, Texas has seen a four percent increase in school breakfast participation, serving an additional 10.5 million meals.** For examples of current state legislation, visit Share Our Strength's Center for Best Practices School Breakfast webpage.

We have children who are coming to school hungry and that has an impact on cognitive ability ...

Child Nutrition Reauthorization

child nutrition and wic reauthorization authorizes all federal school meal and child nutrition programs. These programs provide funding to ensure that low-income children have access to nutritious meals. Although permanently authorized, Congress must review the laws governing these programs every five years, which provides an opportunity to improve and strengthen their effectiveness. The two statutes up for reauthorization impact multiple child nutrition programs including the School Breakfast Program. The current law, the HEALTHY, HUNGER-FREE KIDS ACT OF 2010, expired on September 30, 2015, but meal programs continue to operate as long as funding continues.**

Breakfast As Part Of The School Day

TRADITIONAL BREAKFAST, eaten in the cafeteria, has been a staple in Oklahoma schools. However, larger schools, earlier start times, and a growing student population make it difficult to ensure that all students have the opportunity to eat school breakfast. Implementing alternative breakfast service models, such as Breakfast in the Classroom or Grab and Go, can significantly increase participation. Research shows that regularly making breakfast a part of the school day can lead to improved school performance.**XIII.XXIIII With healthier and more focused students, many schools across Oklahoma are finding success with alternative service models.

...You can't even begin to teach these children if they are hungry.

Making breakfast a part of the school day can form positive habits for students and lead to improved classroom performance. It also reduces the stigma of eating breakfast at school by creating a new norm in the

Breakfast As Part Of The School Day

What It Is

Making It Work

Universal School Breakfast

- + Offers breakfast free to all students.
- + Can be served through Provision 2, Provision 3, and CEP.
- Can decrease stigma by serving free breakfast to <u>all students</u>.
- Allows schools to serve breakfast and lunch free to all students without collecting household applications.

Making It Work

- + Utilize CEP to increase reimbursement and assist with any additional expenditures.
- + Make breakfast a part of the school day to increase participation and reimbursement.
- + Resources are available to assist schools with implementing CEP.

Community Eligibility Provision

- Schools, districts, or groups of schools with 40 percent or more identified students.
- Different from Provision 2, the CEP rate is locked in for four years but can increase if the identified student percentage increases.
- The most common method to improve participation in school breakfast.

- + An accurate identified student percentage is important to ensuring a proper CEP rate.
- + Alternative forms can be used to collect household information if desired.
- + High participation and programmatic feedback are keys to success.

Alternative Service Models

- Making breakfast a part of the school day can benefit both the student and the school.
- Multiple service models are available for schools to customize for specific needs.
- + Offer Versus Serve improves participation and decreases food waste.
- Assessment, planning, and evaluation are critical.

Success at School

SCHOOL BREAKFAST REPORT CARD

egular consumption of breakfast has been associated with improved school performance.**

Schools that serve Breakfast in the Classroom have shown higher attendance rates than schools that do not serve Breakfast in the Classroom. ***

- Participation in school breakfast has been associated with decreased tardiness and absences.xxvi
- Teachers have reported better concentration and alertness among children who participated in Universal School Breakfast.xxvii
- Teachers have reported that children who participated in Universal School Breakfast had more energy and better attention than those who did not participate.xxviii
- Breakfast consumption has been associated with short-term benefits in improving selected learning skills, particularly memory.**
- Participation has shown to triple when schools served Universal School Breakfast through Breakfast in the Classroom.

Breakfast Promotes Good Health

- School breakfast can reduce food insecurity status among children.xxxi
- School breakfast participation has been associated with lower BMI and lower probability of obesity and being overweight.
- Universal School Breakfast has been linked to fewer visits to the school nurse.**xxiii
- Participation in Universal School Breakfast has shown to positively impact children's mental health, including reducing behavior problems, anxiety, and depression.
- School breakfast has been linked to better eating habits among children, particularly in reducing the percentage of calories consumed from fat. xxxv

Breakfast Improves Nutrient Intake

- Children with access to school breakfast tend to have a healthier diet when school is in session than when school is not in session.
- Studies have indicated that students who eat breakfast have fewer vitamin deficiencies, are less likely to experience chronic illnesses, and are more likely to maintain a healthy BMI. XXXVIII
- A study funded by Dairy MAX suggests that Breakfast in the Classroom is an innovative way to increase participation in school breakfast and the intake of milk and essential nutrients among elementary-aged students. xxxviii

Breakfast Service Models

When most people think of eating breakfast at school, they probably think of eating in the cafeteria. However, high student enrollment and earlier start times can make it difficult for students to arrive early enough to sit and eat a meal before class begins. A late school bus, long lines, or the stigma of eating at school can all lead to low participation in school breakfast when it is served in the cafeteria. To address these issues, many schools implement alternative service models to encourage students to participate in breakfast.

Breakfast In The Classroom

reakfast in the Classroom (BIC) is one of the most effective models for increasing participation in school breakfast. Making breakfast a part of the school day can form positive habits for students and lead to improved classroom performance.xxxix It also reduces the stigma of eating breakfast at school by creating a new norm in the classroom for all students. Although BIC can be customized in multiple ways to work best for each school, the general concept is fairly simple. Cafeteria staff prepare breakfast before it is delivered in cooled or heated containers to the classrooms. Students then collect their breakfast meals, which have already been organized according to the USDA nutrition standards, while the teacher counts who participates (serving breakfast free to all students can make counting even simpler and more accurate). While students eat at their desks, the teacher has time to collect homework, take attendance, and prepare for the first lesson of the day. Students take care of clean up and trash bags are placed outside the room to be collected by custodial staff. Elementary schools most commonly implement BIC, and many run successful procedures in classes as young as Pre-K. After solidifying the classroom routine, schools utilizing this model can see an increase in participation in as little as one month.

Although eating breakfast in the classroom creates a new set of procedures to learn,

the most common obstacle to implementation is obtaining the equipment needed to transport the meals. Some schools apply for grants to purchase the carts or coolers needed for their new program. However, after a few months of improved participation and increased revenue, many schools are able to purchase additional equipment or expand their programs to other campuses. Large schools can strategically implement BIC in waves (groups of campuses at a time) to use revenue from one group of current BIC schools to buy needed equipment for a future group.

Regardless of the specific procedures for each school, it is critical that all staff involved regularly communicate. Ensuring that teachers are supported and included in developing the procedures is important to identify challenges or ways to improve the program. Including custodial staff in the decision-making can ensure proper cleaning methods and support from other departments. Parents can also be key partners by volunteering in the classroom or making sure their student arrives to school on time.

QUICK TIPS FOR BREAKFAST SUCCESS

Utilize recyclable paper sacks for students to carry meals rather than trays to minimize clean up.

Offer individual items for students to choose from to increase participation and decrease food waste.

Locate the cart or kiosk where students congregate to maximize the potential for participation. A hybrid model has students pick up breakfast from the cart and take the meal to the classroom.

Meal service can occur before the bell, between classes, or during a midmorning break.

Grab And Go Breakfast

rab and Go is an especially effective breakfast service model in middle and high schools. The flexibility of this model allows breakfast to go to the students by placing carts or kiosks in high-traffic areas such as courtyards, hallways, or drop-off zones to maximize participation. Breakfast meals are served pre-assembled or in individual items on a cart or kiosk. Typically, a cart is mobile and can be moved to various locations. and a kiosk is a stationary structure utilized throughout the day for other purposes; both can be multi-functional to serve all nutrition programs. Serving meals pre-assembled can minimize labor and packaging, and OFFER VERSUS **SERVE** can lead to higher participation and less food waste. Most schools use paper sacks for students to transport their meals, but a tray or other container can be used.

The success of this model is most dependent on location and serving time. Younger students are usually interested in eating breakfast earlier in the morning, but some high schools find that serving breakfast after first period, or during a mid-morning break, is most appealing to older students. A common concern regarding Grab and Go is counting participation, but using ID cards, thumbprint readers, or PIN numbers can improve efficiency and accuracy of the process.

Offering breakfast free to all students simplifies counting and claiming even more. Expenditures can also be a challenge, whether purchasing a new cart or customizing an existing structure to fit the needs of the school. However, financial aid from grants or community initiatives can support small schools implementing Grab and Go for the first time or schools looking to improve their current model. Also, schools that implement in waves can use revenue from a group of current Grab and Go schools to buy needed equipment for a future group. However schools decide to implement Grab and Go, it is important that all involved staff members are included in the planning and evaluation processes. Communication between educators, administrators, cafeteria staff, and custodial staff is essential to running a smooth operation and identifying obstacles. It is also critical that students and parents are consistently involved in the program.

Traditional Breakfast

A large cafeteria or low student enrollment can allow breakfast in the cafeteria to be successful, but it is important that students arrive at school with enough time to eat. Offering breakfast free to all students can also aid participation in traditional breakfast.

Breakfast In The Classroom

One of the most popular alternative models, breakfast is brought into the classroom to ensure that all students have the opportunity to eat. There are many customizable options to tailor this model to individual campuses.

Grab And Go Breakfast

This model is usually offered to older students that can carry their meals from a cart or kiosk. Some schools provide meals pre-assembled and others offer individual items for students to choose from.

Second Chance Breakfast

Sometimes older students are not hungry when they first arrive at school. Second Chance Breakfast allows students to get breakfast when they are hungry, usually after first or second period. Meals are usually served via kiosk or cart.

Breakfast On The Bus

For schools with a long commute, this model serves students during the bus ride before they arrive at school. Breakfasts are stored in cooled or heated containers and picked up by students as they enter the bus.

Vending Machines

Especially popular in high schools, vending machines are a convenient method for serving breakfast. Students can enter an ID or PIN number to retrieve the meal, and the machine tracks the meals served.

QUICK TIPS FOR BREAKFAST SUCCESS

Count participation in tandem with taking roll and collecting homework to minimize time and maximize efficiency.

Allow students to partake in procedures, such as clean up, to teach responsibility and leadership skills.

A **HYBRID MODEL** has students pick up breakfast in the cafeteria or from a cart and take the meal to the classroom.

Student leaders can pick up and deliver breakfast coolers to their class rather than cafeteria staff delivering them.

Steps To Implementation

MEET WITH STAKEHOLDERS: The first step to beginning a new program is to bring together all stakeholders. Including cafeteria staff, custodial staff, and educators in the process of creating a new program brings important insight and feedback unique to their respective roles. Students and parents should not be left out; their input can help to identify the needs and perspectives of the school's families.

ASSESS THE CURRENT PROGRAM: Once all involved have been brought to the table, the second step is to assess the current breakfast program. Determining the efficiency and effectiveness of the current program is critical to understanding its needs and challenges. It is equally important that involved staff are educated on the benefits of breakfast. When staff members understand why breakfast is important for students and educators, they see the value in their support and input.

CREATE A PLAN: After completing the assessment, make a plan. Define goals, outcomes and strategies, and assign tasks for maximum organization and preparedness.

4

PUT THE PLAN INTO ACTION: Training all staff involved in the breakfast program is a critical step to ensure the plan has a successful start. Training can involve a practice run and allow for questions and concerns to be shared. For some schools, training before a program begins and re-training during the year is a best practice.

EVALUATE THE PROGRAM: It usually takes about three months for new breakfast models to become routine. At that time, or at the end of a semester, it is recommended to evaluate the program to identify strengths and areas for growth to improve programming, increase participation, and refine procedures. It is important to check in with all involved staff, as well as students and parents. Some schools prefer to evaluate continuously throughout the year or evaluate at multiple checkpoints.

SHARE SUCCESS STRATEGIES: Finally, sharing your success with other schools has a significant impact on the expansion of school breakfast programs and participation across the state. Mentoring beginner schools or partnering with similar schools can strengthen and improve the breakfast programs of both schools. Educating others on best practices and challenges can encourage others to advocate for their own schools to implement alternative breakfast service models.

Success Strategies

SCHOOL BREAKFAST REPORT CARD

cross the country, school districts, nonprofits, and community organizations are teaming up to improve participation in school breakfast. Utilizing the resources of multiple groups provides a community of support for school breakfast programs that bolsters their success. Below are ideas on how your group can partner with others to ensure more Oklahoma students start their day fueled for success.

Healthy From The Start

In 2015, then Secretary of Agriculture, Tom Vilsack, discussed the effects of childhood food insecurity at the American Academy of Pediatrics National Conference.* During his address, he reported on the developments of the fight against child hunger and commended pediatricians for their commitment to improving child nutrition. The American Academy of Pediatrics had recently released a policy statement recommending that pediatricians utilize their relationships with families to inquire about food security in order to reduce child hunger. This collaboration demonstrates a cross-discipline awareness that food insecurity can impact an individual's health and well-being. Organizations working at the local level can ensure that pediatricians are equipped with resources by convening partnerships between school nurses and local health care officials. Educating health care providers about existing nutrition programs and encouraging them to inform clients of these resources can go a long way in reducing childhood hunger.

Best Practices For Schools

Schools across Oklahoma have found innovative, creative, and successful ways to address challenges that can come with implementing an alternative breakfast service model. Common challenges with strategies to overcome them are listed here. All schools have their own unique breakfast programs, and sharing best practices with other schools can improve the efficiency and success of alternative breakfast service models.

Time Management

Whether students eat breakfast in the classroom or have a second chance after first period, schools do not want instructional time to be interrupted. It is critical to make breakfast a part of the regular school day routine so that, as students develop a pattern of eating breakfast at school, it becomes just as normal as eating lunch in the middle of the day. Most schools find that teacher support and student leadership of procedures help the program run smoothly. Some teachers incorporate the breakfast meal into class curriculum by teaching nutrition and math skills or reading a book together during the meal. Most teachers utilize this time to prepare lessons, take attendance, collect homework, or check in with students. There are multiple online sources with activities and lesson plans designed specifically to help educators make the most of breakfast time.xli, xlii, xliii, xliv

Some schools have found success through creative menu planning, using leftovers throughout the week, implementing Offer Versus Serve (OVS), and determining which items are most (and least) popular. To reduce waste in the classroom, teachers can utilize a share table to allow students to contribute packaged food they don't want to other students that may be hungry for seconds or need a snack later in the day. School districts or individual campuses can pledge to decrease their waste by participating in a Waste Challenge and combine it with education on the impact of food waste. State legislators have also considered measures to improve donation of uneaten food from school meal programs for redistribution on campus through resources such as food pantries.

campuses, involving staff in the creation and improvement of procedures can lead to greater support in and out of the classroom. At the district level, proper communication across departments and bringing together the necessary decision makers can lead to greater administrative support.

There are also online resources available to help schools build program support.

Increasing Participation

A common concern among new and veteran operators of alternative service models is low participation. However, there are several simple, strategic methods to improve student participation in school breakfast. Many schools kick off the school year or new breakfast service with promotional events to excite students and parents about eating breakfast at school. Teachers can play a major role in encouraging participation by eating breakfast with their students and modeling positive habits. Schools have also found that educating parents on the availability of the meal and the benefits of breakfast has led to an increase in the number of students participating in the program. Making breakfast part of the normal school day routine can create healthy habits for students that can lead to a new normal. Additionally, involving students in the service procedures can develop a sense of ownership of and responsibility for the program. Promoting breakfast as an important component to a successful school day can go a long way toward improving participation.*

Improving Food Quality

Improving the quality of meals served to students can seem like a daunting mission. After ensuring proper nutrition components and portion sizes, appealing to choosy eaters might seem out of reach. However, a little creativity and planning can help schools achieve both. Trying new recipes with food already purchased or offering a range of spices can enhance any menu. Presentation can also make a difference, such as placing fruit in baskets rather than steel trays or displaying vegetables at the start and end of the line to give students a second chance to add to their plate. Involving students is a surefire way to improve menus. Taste tests indicate popular and unpopular items, and nutrition education encourages students to try new foods they may not be familiar with. Additionally, sharing menus with other schools may generate new ideas and boost the meals of both schools. For more tips, visit the USDA's website.*

Financial Expenditures

For some schools, the desire to implement a new model is not the issue but rather how to fund the program. Fortunately, schools have multiple options for acquiring the initial funds it takes to kick off a new breakfast program. Applying for a mini-grant is a common approach for schools that need to purchase equipment for the first time or invest in promotional materials. Large districts that have enough funding to implement an alternative service model at a few sites can utilize a wave strategy to create revenue to fund other sites. In this strategy, a group of sites implements the service model, and after three months the revenue from this group funds the new service model in another group and so on. This method requires high, consistent participation. A school's community partners may be willing to fund a new program or serve as volunteers in order to save labor costs. Whichever method a school chooses to fund its program, financial planning and preparation will pay off in the long term. **Interval to the strategy to create revenue for a service will pay off in the long term. **Interval to the same program of the service will pay off in the long term. **Interval to the same program of the same program of the long term. **Interval the service will be a school chooses to fund its program, financial planning and preparation will pay off in the long term. **Interval the same program of the long term. **Interval the same program of the long term. **Interval the long term. **Inte

Maintaining Accountability

Counting participation in breakfast and ensuring accurate meal claims can be confusing and time consuming without proper training. Teachers' concerns of time management and extra responsibility reinforce the need to regularly train staff on counting and claiming meals. Combining participation and class roster lists can minimize the hassle and errors in counting participants. Utilizing school ID cards or PIN numbers can simplify the process and increase efficiency. Electronic systems are not necessary to use student IDs—if a school does not have ID or thumbprint scanners, it can collect cards in a basket and return to students after the meal. Any trained volunteer, staff member, or teacher can count participation. As an additional bonus, some schools offer free breakfast to teachers as an incentive!

State Participation

SCHOOL BREAKFAST REPORT CARD

HUNGER FREE OKLAHOMA HAS SET AN AMBITIOUS BUT ACHIEVABLE GOAL FOR OKLAHOMA SCHOOLS- REACHING 80 FREE AND REDUCED-PRICE ELIGIBLE STUDENTS WITH BREAKFAST FOR EVERY 100 PARTICIPATING IN SCHOOL LUNCH.

If Oklahoma met the 80% breakfast benchmark, the state would reach an additional 65,000 students and accrue an additional \$17 million!

80%

ALMOST 1
IN 4 (23%)
OKLAHOMA
SCHOOL
DISTRICTS HAVE
MET THE 80%
BREAKFAST
BENCHMARK.

Resources For Breakfast Programs

Breakfast in the Classroom School Breakfast Toolkits

District Tools for Breakfast in the Classroom

Guide to Increasing School Breakfast Participation

USDA Nutrition Plans for High Schools

Action for Healthy Kids - Apply for School Grants for Healthy Kids

National Dairy Council Western Oklahoma and Eastern Oklahoma

Share Our Strength - Apply for a grant in the "Grant Portal"

Glossary

A

ALTERNATIVE SERVICE MODEL

Breakfast service models used by schools to serve school breakfast, instead of traditional cafeteria service, to expand access to school breakfast. These models can include Breakfast in the Classroom, Grab and Go, Second Chance Breakfast, and Breakfast Vending Machines. Ivi

AVERAGE DAILY PARTICIPATION (ADP)

The average number of students participating in a school meal program each day. Will

B

BREAKFAST IN THE CLASSROOM (BIC)

An alternative service model that allows students to eat breakfast in their classrooms after the start of the school day. Students or staff may deliver breakfasts to classrooms from the cafeteria in coolers or insulated rolling bags, or school nutrition staff can serve breakfast from mobile carts in the hallways.

C

CHILD NUTRITION REAUTHORIZATION

Authorizes critical child nutrition programs, including school breakfast and lunch programs, summer meals, afterschool meal programs, and the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC). Iix

COMMUNITY ELIGIBILITY PROVISION (CEP)

An innovative program that makes it easier for high-need schools to serve free meals—both breakfast and lunch—to all students by removing the need for schools to collect paper applications.^{IX}

DIRECT CERTIFICATION

A process to certify eligible children for free meals without the need for household applications. Student enrollment lists are matched against SNAP agency records and records of other assistance agencies whose participants are eligible for free meals.^[xi]

F

FEDERAL REIMBURSEMENT

Money provided to states by the federal government for breakfasts, lunches, and afterschool snacks served to children participating in the National School Breakfast and School Lunch Programs. |xii

FOOD INSECURITY

Food insecurity is the lack of consistent access to adequate food to support a healthy life. It is an economic and social condition that may result in hunger (a physiological condition), if it is severe or prolonged. [xiii]

FREE AND REDUCED-PRICE MEALS

Terms used to describe a federally reimbursable meal (or snack) served to children who apply for and qualify because their family's income is below 185 percent of the federal poverty threshold. kiv

GRAB AND GO

Grab and Go is a breakfast service delivery model that allows students to pick up conveniently packaged breakfast meals from mobile service carts in high traffic areas when they arrive at school or between classes.^{lxv}

Н

HEALTHY HUNGER-FREE KIDS ACT OF 2010

This legislation, aimed at improving nutrition, authorizes funding and sets policy for USDA's core child nutrition programs: the National School Lunch Program, the School Breakfast Program, the Special Supplemental Nutrition Program for Women, Infants and Children (WIC), the Summer Food Service Program, and the Child and Adult Care Food Program.

HYBRID MODEL

Many schools operate a hybrid model that combines certain elements of Breakfast in the Classroom (BIC), Grab and Go, Second Chance Breakfast and/or Breakfast Vending. |xvii

N

NATIONAL SCHOOL LUNCH PROGRAM (NSLP)

The National School Lunch Program is a federally assisted meal program operated in public and nonprofit private schools and residential child care institutions. It provides nutritionally balanced, low-cost or free lunches to children each school day. The program was established under the National School Lunch Act, signed by President Harry Truman in 1946. Isviii

0

OFFER VERSUS SERVE (OVS)

Offer Versus Serve is a provision in the National School Lunch Program and School Breakfast Program, that allows students to decline some of the food offered. The goal is to reduce food waste in school meal programs by permitting students to decline foods they do not intend to eat.

P

PROVISION 2

A federal School Breakfast Program (and National School Lunch Program) option for schools to reduce the paperwork and simplify the logistics of operating school meals programs. Provision 2 enables schools and institutions to provide free meals without the burden of collecting applications and tracking and verifying school meal data every year.^{lxx}

S

SCHOOL BREAKFAST PROGRAM (SBP)

The School Breakfast Program provides cash assistance to states to operate nonprofit breakfast programs in schools and residential childcare institutions. The USDA - Food and Nutrition Service administers the SBP at the federal level. State education agencies administer the SBP at the state level, and local school food authorities operate the program in schools. Juxi

Т

TRADITIONAL BREAKFAST

Traditional breakfast is school breakfast served in the cafeteria before the school day begins. For students who already participate in the National School Lunch Program, eating breakfast in a familiar cafeteria setting can help prepare them for an alert and productive day at school. Traditional breakfast works best when the cafeteria is centrally located and already set up for a large flow of students in one location. It requires no special transportation or packaging of foods and is conducive to serving hot food options. |xxiii|

U

UNIVERSAL SCHOOL BREAKFAST (USB)

Universal School Breakfast refers to any program that offers breakfast at no charge to all students, regardless of income status. |xxiii

Technical Notes

COUNTY AND DISTRICT LEVEL BREAKFAST PARTICIPATION IN OKLAHOMA

The following appendix provides breakfast participation data for Oklahoma counties and school districts. This data set represents school years 2015-2016 and 2016-2017 and lists public and charter schools. Data was retrieved from the Oklahoma State Department of Education (OSDE) through a Public Information Request. Below, you will find descriptions of the data indicators in the table, including how we define them and how they were calculated.

FR ELIGIBLE (%)

Free and Reduced-Price Eligible. This is the percentage of students eligible for free or reduced-price (FR) meals.

This data is based on district-level October enrollment figures. Specific cells of enrollment data were redacted if the number of students in an enrollment category (free, reduced, or paid) was between 1 and 3, inclusive, per the state agency's confidentiality policy. An asterisk (*) indicates the redacted or missing data for that district.

FR BREAKFAST ADP (#)

Free and Reduced-Price Breakfast Average Daily Participation. This indicator is the number of students participating in FR school breakfast during a given school year. This was calculated by dividing the total number of FR breakfasts served per district by the total number of operating days. County-level cells sum up district-level FR Breakfast ADP.

FR STUDENTS IN SBP PER 100 IN NSLP (%)

Free and Reduced-Price Students in the School Breakfast Program (SBP) per 100 in the National School Lunch Program (NSLP). Hunger Free Oklahoma sets a state goal of reaching 80 FR eligible students with breakfast for every 100 participating in FR school lunch. Put another way, this is the ratio of FR breakfast students to FR lunch students (FR breakfast ADP / FR lunch ADP).

ADDITIONAL STUDENTS SERVED IF 80 PERCENT REACHED (#)

The number of additional students the district or county could reach with breakfast if 80 percent of students participating in free or reduced-price (FR) lunch were served breakfast. A "-" in this column indicates the district or county has already met the 80 percent benchmark.

ADDITIONAL DOLLARS IF 80 PERCENT REACHED (\$)

Additional reimbursements the district or county would accrue if 80 percent of students participating in free or reduced-price (FR) lunch also participate in breakfast. A "-" in this column indicates the district or county has already met the 80 percent benchmark.

This was calculated using the "the breakfast calculator method," borrowed from FRAC, which applies the current (2017) percentage of free students and percentage of reduced students to the total number of Additional Students Reached. We take the number of "additional" students eligible for free meals and the number of "additional" students eligible for reduced-price meals and multiply each by respective reimbursement rates and total operating days.

CHANGE IN RATIO OF SBP TO NSLP PARTICIPATION

The year on year change in the ratio of FR SBP Students to FR NSLP Students. An increase in this percentage indicates improved breakfast participation.

TECHNICAL NOTE

Data represented here were collected from OSDE and include enrollment and claim data for the months of September through May. Asterisks indicate redacted or missing data, per the state agency's confidentiality policy.

2015-2016 2016-2017

		2010 2017								
District	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	Change in Ratio of SBP to NSLP Participation	Additional Students if 80% Met		dditional ars if 80% Met
ACHILLE	_					95.2%			۲	
	74.2% 63.6%	212 681	98.8%	72.3%			-4%	- 170	\$	-
ADAIR	52.0%	229	65.0% 53.3%	62.4% 50.4%		62.2%	-3%	178	\$	45,546
						47.2%	-6%	140	\$	35,227
AFTON	79.7%	174	49.3%	77.1%		52.3%	3%	85	\$	21,677
AGRA	85.5%	230	97.4%	85.4%		97.5%	0%	-	\$	-
ALBION	90.8%	54	97.3%	68.9%		99.8%	3%	-	\$	-
ALINE CLEO	78.5%	154	87.5%	76.0%		79.8%	-8%	0	\$	85
ALINE-CLEO	56.3%	42	56.3%	60.0%		57.2%	1%	17	\$	4,207
ALLEN	81.0%	162	57.9%	81.3%		61.5%	4%	64	\$	15,226
ALTUG	79.5%	161	60.5%			97.3%	37%	-	\$	427.020
ALTUS	62.3%	829	51.6%	61.3%		46.9%	-5%	527	\$	137,030
ALVA	51.2%	139	42.9%	45.9%		52.0%	9%	88	\$	22,669
AMBER-POCASSET	56.6%	104	54.5%	54.4%		48.3%	-6%	58	\$	14,647
ANADARKO	85.0%	547	47.4%	85.2%		49.0%	2%	352	\$	89,678
ANDERSON	56.1%	64	47.6%	54.7%		58.4%	11%	24	\$	6,013
ANTLERS	73.1%	392	69.6%	73.5%		64.2%	-5%	90	\$	20,198
ARAPAHO-BUTLER	41.1%	113	70.1%	38.6%		54.1%	-16%	36	\$	9,109
ARDMORE	92.2%	1,266	56.8%	92.2%		56.5%	0%	522	\$	140,264
ARKOMA	77.3%	167	68.3%	79.3%		74.3%	6%	13	\$	3,258
ARNETT	46.4%	52	73.1%			59.8%	-13%	12	\$	3,066
ASHER	67.7%	110	76.1%	66.6%		79.3%	3%	1	\$	233
ASTEC CHARTERS	93.2%	152	25.4%	94.4%		24.2%	-1%	384	\$	103,876
ATOKA	72.6%	430	85.0%	74.1%		97.0%	12%	-	\$	-
AVANT	87.2%	30	75.3%	89.2%		68.1%	-7%	6	\$	1,104
BALKO	39.9%	36	67.8%	31.3%	30	58.9%	-9%	11	\$	2,502
BANNER	40.6%	26	45.1%	42.0%		96.1%	51%	-	\$	-
BARNSDALL	55.5%	60	39.4%	63.8%		42.2%	3%	58	\$	12,711
BARTLESVILLE	48.7%	1,276	56.6%	48.4%		66.3%	10%	309	\$	85,059
BATTIEST	80.6%	77	47.6%	80.5%		45.0%	-3%	61	\$	12,940
BEARDEN	66.3%	40	71.0%	65.9%		71.8%	1%	6	\$	1,393
BEAVER	57.5%	56	33.0%	59.3%		28.8%	-4%	87	\$	22,268
BEGGS	67.9%	332	54.8%	67.1%		51.5%	-3%	158	\$	39,692
BELFONTE	100.0%	160	89.2%	100.0%	156	91.3%	2%	-	\$	-
BENNINGTON	77.0%	161	86.5%	69.3%		98.8%	12%	-	\$	-
BERRYHILL	30.5%	98	39.4%	31.3%	88	37.2%	-2%	101	\$	25,872
BETHANY	39.5%	97	33.4%	39.6%	100	31.6%	-2%	153	\$	40,304
BETHEL	50.5%	146	33.0%	55.5%	178	41.7%	9%	164	\$	39,124
BIG PASTURE	54.0%	55	60.6%	46.9%	49	55.3%	-5%	22		5,733
BILLINGS	88.1%	45	74.6%	82.4%	39	67.3%	-7%	7	\$	1,960
BINGER-ONEY	69.3%	151	74.4%	68.9%	153	78.0%	4%	4	\$	935
BISHOP	61.6%	257	90.8%	60.2%	255	90.4%	0%	-	\$	-
BIXBY	21.7%	428	45.4%	22.2%	400	42.6%	-3%	352	\$	93,436
BLACKWELL	65.5%	434	66.4%	65.2%	408	65.6%	-1%	90	\$	22,373
BLAIR	60.0%	78	62.6%	60.3%	68	58.3%	-4%	25	\$	6,605
BLANCHARD	42.1%	385	69.9%	44.9%	443	75.4%	5%	27	\$	6,803
BLUEJACKET	66.7%	87	72.3%	62.3%	71	68.2%	-4%	12	\$	2,989
BOISE CITY	60.8%	58	45.7%	74.6%	70	49.2%	4%	44	\$	10,541
BOKOSHE	92.4%	187	98.6%	92.0%	176	99.3%	1%	-	\$	-
BOONE-APACHE	79.6%	207	53.0%	77.9%	180	49.7%	-3%	110	\$	27,117
BOSWELL	71.3%	121	60.0%			58.3%	-2%	46	\$	10,195
BOWLEGS	84.2%	117	61.7%	79.4%	108	61.8%	0%	32	\$	7,467
BOWRING	75.0%	33	72.4%			82.4%	10%	-	\$	-
BRAGGS	77.3%	69	60.5%			63.6%	3%	20	\$	5,008
BRAY-DOYLE	57.1%	89	78.5%			52.0%	-27%	43	\$	10,893
BRIDGE CREEK	44.6%	244	47.2%			45.9%	-1%	194		42,071
BRIGGS	92.9%	166	50.6%			48.7%	-2%	103		26,980
BRISTOW	65.3%	480	56.8%			55.8%	-1%	205		45,307
BROKEN ARROW	40.6%		45.2%			43.8%		2,190		577,784
	10.070	2,072	73.2/0	71.2/0	2,030	13.070	1/0	2,130	7	J. 7,704

2015-2016 2016-2017

		2015-2016			2016-2017					
							Change in			
			FR Students			FR Students	Ratio of SBP to	Additional	A	dditional
		FR Breakfast	in SBP per		FR Breakfast	in SBP per	NSLP	Students if	Doll	ars if 80%
District	% FR Eligible	ADP	100 in NSLP	% FR Eligible	ADP	100 in NSLP	Participation	80% Met		Met
BROKEN BOW	76.3%	607	59.1%	76.8%	577	60.8%	2%	182	\$	44,688
BRUSHY	85.1%	216	71.7%	83.8%	214	68.7%	-3%	35	\$	9,050
BUFFALO	55.9%	61	57.2%	61.3%	76	65.4%	8%	17	\$	4,104
BUFFALO VALLEY	68.0%	53	74.9%	67.7%	61	80.8%	6%	-	\$	-
BURLINGTON	42.5%	35	61.8%	48.9%	47	69.2%	7%	7	\$	1,850
BURNS FLAT-DILL CITY	76.1%	209	53.8%	79.7%	212	56.9%	3%	86	\$	22,542
BUTNER	77.8%	108	73.5%	75.7%	112	70.1%	-3%	16	\$	3,768
BYNG	55.9%	382	57.9%	57.5%	390	56.1%	-2%	166	\$	41,910
CACHE	44.1%	265	44.4%	43.9%	290	44.9%	0%	227	\$	58,986
CADDO	74.1%	166	62.6%	74.1%	150	58.8%	-4%	54	\$	13,775
CALERA	69.1%	232	58.9%	65.9%	249	60.6%	2%	80	\$	18,446
CALUMET	72.8%	104	74.8%	64.5%	98	78.4%	4%	2	\$	513
CALVIN	78.8%	77	76.7%	91.0%	92	82.1%	5%	-	\$	-
CAMERON	82.1%	130	77.5%	83.2%	143	77.1%	0%	5	\$	1,244
CANADIAN	82.2%	222	71.9%	83.8%	177	57.1%	-15%	71	\$	14,968
CANEY	83.0%	126	75.2%	85.2%	133	84.1%	9%	-	\$	-
CANEY VALLEY	66.0%	238	59.3%	62.0%	223	58.3%	-1%	83	\$	21,368
CANTON	60.7%	125	59.9%	71.0%	129	59.2%	-1%	45	\$	11,621
CANUTE	59.3%	95	61.5%	57.8%	99	66.0%	4%	21	\$	5,361
CARNEGIE	83.0%	198	53.0%	85.3%	193	49.9%	-3%	117	\$	26,658
CARNEY	76.7%	80	54.4%	70.5%	70	50.3%	-4%	42	\$	9,842
CASHION	32.3%	-	0.0%	31.5%	49	43.6%	44%	41	\$	10,488
CATOOSA	67.6%	473	47.8%	73.4%	687	67.2%	19%	131	\$	28,012
CAVE SPRINGS	87.5%	80	68.3%	88.2%	65	61.2%	-7%	20	\$	4,283
CEMENT	76.9%	131	87.1%	84.5%	91	57.2%	-30%	36	\$	7,649
CENTRAL	65.7%	156	61.2%	69.4%	123	45.9%	-15%	91	\$	23,454
CENTRAL HIGH	42.9%	73	53.9%	39.5%	47	44.5%	-9%	38	\$	9,477
CHANDLER	47.7%	268	81.1%	51.2%	295	82.1%	1%	-	\$	-
CHATTANOOGA	45.7%	39	51.3%	59.8%	39	51.9%	1%	21	\$	5,241
CHECOTAH	75.8%	607	68.4%	72.9%	500	62.4%	-6%	142	\$	35,541
CHELSEA	73.0%	277	55.0%	73.7%	252	53.4%	-2%	126	\$	30,853
CHEROKEE	52.5%	84	51.2%	54.2%	95	55.9%	5%	41	\$	10,090
CHEROKEE IMMERSION CHARTER SCH	63.2%	-	0.0%	44.3%	-	0.0%	0%	33	\$	8,181
CHEYENNE	35.1%	75	65.0%	41.7%	80	66.2%	1%	17	\$	4,298
CHICKASHA	71.3%	797	69.8%	77.6%	825	62.3%	-7%	234	\$	61,592
CHISHOLM	29.8%	132	56.1%	29.8%	119	44.3%	-12%	96	\$	24,434
CHOCTAW-NICOMA PARK	46.4%	561	42.9%	43.5%	572	43.8%	1%	472	\$	118,193
CHOUTEAU-MAZIE	76.1%	345	66.7%	77.1%	414	74.0%	7%	33	\$	7,581
CIMARRON	48.3%	68	64.1%	61.2%	62	56.7%	-7%	26	\$	6,183
CLAREMORE	51.1%	760	54.5%	52.2%	739	54.3%	0%	349	\$	94,725
CLAYTON	81.1%	217	99.2%	83.2%	233	99.5%	0%	-	\$	-
CLEORA	56.6%	30	57.0%	44.8%	27	52.9%	-4%	14	\$	3,334
CLEVELAND	68.0%	447	53.4%	70.2%	488	56.1%	3%	207	\$	50,922
CLINTON	76.0%	1,280	96.9%	73.3%	1,295	101.6%	5%	-	\$	-
COALGATE	80.8%	231	54.0%	77.8%	199	52.3%	-2%	105	\$	25,756
COLBERT	76.1%	579	105.8%	75.9%	417	93.6%	-12%	-	\$	-
COLCORD	83.8%	253	62.0%	88.6%	347	77.7%	16%	10	\$	2,681
COLEMAN	71.4%	43	58.3%	83.8%	84	95.5%	37%	-	\$	-
COLLINSVILLE	40.7%	348	50.0%	41.4%	346	50.5%	1%	202	\$	51,278
COMANCHE	58.3%	219	61.9%	59.6%	206	52.4%	-10%	108	\$	28,649
COMANCHE JUVENILE CENTER	100.0%	23	100.4%	100.0%	23	100.4%	0%	-	\$	-
COMMERCE	78.8%	313	55.2%	77.2%	295	55.4%	0%	131	\$	34,389
COPAN	66.4%	51	46.3%	70.1%	59	53.9%	8%	28	\$	5,984
CORDELL	63.0%	196	56.7%	67.3%	191	53.7%	-3%	94	\$	24,455
COTTONWOOD	63.1%	52	65.1%	68.1%	65	64.5%	-1%	16		3,278
COVINGTON-DOUGLAS	65.7%	89	62.8%	74.5%	93	57.9%	-5%		\$	9,266
COWETA	38.7%	525	57.6%	37.8%	466	57.6%	0%	181		47,444
COYLE	68.4%	151	88.7%	71.5%	174	88.3%	0%	-	\$	

2015-2016 2016-2017

		2013-2010			2010-2017					
District	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	Change in Ratio of SBP to NSLP Participation	Additional Students if 80% Met		dditional llars if 80% Met
CRESCENT	51.8%	95	42.3%	53.3%	80	41.2%	-1%	76	\$	17,042
CROOKED OAK	95.9%	369	39.6%	*	*	*	*	*	Υ	*
CROWDER	72.4%	181	63.6%	73.3%	177	69.3%	6%	27	\$	6,849
CRUTCHO	97.5%	298	90.0%	97.5%	266	90.2%	0%	-	\$	-
CUSHING	55.8%	526	66.5%	56.9%	560	71.3%	5%	69	\$	18,198
CYRIL	66.4%	228	124.4%		228	129.1%	5%	-	\$	10,130
DAHLONEGAH	100.0%	106	91.1%	100.0%	93	86.6%	-4%	-	\$	-
DALE	36.9%	181	89.8%	36.6%	187	93.0%	3%	-	\$	_
DARLINGTON	86.1%	135	67.7%		150	73.5%	6%	13	\$	3,430
DAVENPORT	57.7%	150	86.0%		137	80.8%	-5%	-	\$	-
DAVIDSON	92.6%	50	95.4%		*	*	*	*	Y	*
DAVIS	50.6%	118	40.7%		121	44.2%	3%	98	\$	24,462
DEBORAH BROWN (CHARTER)	93.8%	95	50.4%	91.2%	107	58.7%	8%	39	\$	10,511
DEER CREEK	8.9%	-	0.0%	10.0%	-	0.0%	0%	317	\$	83,339
DEER CREEK-LAMONT	51.1%	53	70.4%	58.7%	57	70.3%	0%	8	\$	1,925
DENISON	54.8%	5	3.9%		110	76.0%	72%	6	\$	1,370
DEPEW	65.4%	144	86.6%	60.1%	134	79.6%	-7%		\$	1,370
DEWAR	64.0%	239	99.6%	64.5%	153	79.0%	-27%	15	\$	3,489
DEWEY	55.3%	200	39.0%	50.2%	177	38.0%	-1%	195	\$	48,719
DIBBLE	52.8%	157	59.0%		150	60.7%	2%	48	\$	10,981
DICKSON	55.4%	176	34.8%	55.2%	189	37.7%	3%	212	\$	51,704
DOVE SCHOOLS OF TULSA	79.3%	141	26.4%	76.8%	97	21.2%	-5%	270	\$	69,212
DOVER	81.3%	77	65.2%	80.3%	71	68.0%	3%	13	\$	3,141
DRUMMOND	47.0%	67	57.5%		71	48.1%	-9%	47	\$	11,530
DRUMRIGHT	71.9%	214	77.2%	75.9%	204	72.2%	-5%	22	\$	5,636
DUKE	32.8%	28	57.7%		56	89.6%	32%	-	\$	-
DUNCAN	55.8%	770	56.7%	61.0%	757	52.4%	-4%	398	\$	108,204
DURANT	61.8%	1,016	54.5%	62.4%	1,033	56.1%	2%	439	\$	112,761
EAGLETOWN	80.5%	55	61.5%		62	61.4%	0%	19	\$	3,871
EARLSBORO	67.7%	84	63.8%	75.2%	98	63.6%	0%	25	\$	6,276
EDMOND	26.7%	1,811	45.2%		1,883	45.1%	0%	1,455	\$	387,777
EL RENO	67.4%	687	52.0%	65.4%	745	55.5%	4%	329	\$	87,881
ELDORADO	*	*	*	*	*	*	*	*		*
ELGIN	33.6%	223	42.1%		218	38.1%	-4%	240	\$	59,616
ELK CITY	53.7%	409	53.5%	56.1%	469	56.8%	3%	192	\$	49,447
ELMORE CITY-PERNELL	59.0%	194	108.2%		184	93.6%	-15%	-	\$	-
EMPIRE	58.2%	121	56.4%	62.2%	134	56.8%	0%	55	\$	13,810
ENID	72.7%	2,195	44.1%		2,076	45.0%	1%	1,616		452,799
ERICK	52.3%	70	69.3%		82	71.4%	2%	10	\$	2,333
EUFAULA	72.2%	247	41.7%			45.1%	3%	202	\$	49,608
FAIRLAND	57.7%		60.5%			56.2%	-4%	67		16,188
FAIRVIEW	55.6%	110	36.6%			39.0%	2%	117		29,849
FANSHAWE	*		*	, 5.5,0	44	72.7%	*		\$	954
FARGO	73.8%	80	64.4%		102	67.8%	3%	18	\$	4,489
FELT	49.5%	17	41.9%		24	50.0%	8%	14		3,336
FLETCHER	57.5%	96	44.3%		93	45.6%	1%	70		14,926
FLOWER MOUND	32.2%	43	46.7%	36.4%	58	54.8%	8%	27	\$	6,366
FOREST GROVE	88.1%	103	75.7%		93	65.6%	-10%	21	\$	4,248
FORGAN	*	*	*	64.5%	45	57.8%	*	17	\$	4,439
FORT COBB-BROXTON	77.7%	78	43.9%	74.7%	69	42.2%	-2%	62	\$	15,134
FORT GIBSON	45.0%	231	40.9%	50.5%	287	44.8%	4%	226	\$	60,793
FORT SUPPLY	51.0%	46	83.5%	52.9%	44	76.0%	-7%	2	\$	545
FORT TOWSON	75.1%	92	42.3%	85.1%	216	85.6%	43%	-	\$	-
FOX	76.8%	131	70.0%	79.5%	141	70.2%	0%	20	\$	4,292
FOYIL	76.0%	138	48.2%	78.9%	132	46.5%	-2%	95	\$	22,818
FREDERICK	77.3%	401	91.1%		382	88.1%	-3%	-	\$	-
FREEDOM	48.8%	27	79.3%		29	85.2%	6%	-	\$	-

		2015-2016			2016-2017				
							Change in		
			FR Students			FR Students	Ratio of SBP to	Additional	Additional
		FR Breakfast	in SBP per		FR Breakfast	in SBP per	NSLP	Students if	Dollars if 80%
District	% FR Eligible	ADP	100 in NSLP	% FR Eligible	ADP	100 in NSLP	Participation	80% Met	Met
FRIEND	58.5%	78	60.0%	59.3%	78	56.1%	-4%	33	\$ 8,406
FRINK-CHAMBERS	57.5%	200	114.9%	54.3%	203	107.1%	-8%	-	\$ -
FRONTIER	76.0%	186	72.8%	62.7%	151	73.1%	0%	14	\$ 3,456
GAGE	76.3%	56	98.7%	*	*	*	*	*	*
GANS	86.7%	156	50.0%	89.6%	137	43.5%	-7%	116	\$ 31,220
GARBER	49.5%	82	58.7%	62.4%	103	59.0%	0%	37	\$ 9,158
GARY MILLER CANADIAN CO. CHILD	84.7%	34	101.1%	84.5%	32	90.6%	-11%	-	\$ -
GEARY	93.1%	275	92.2%	93.0%	242	86.4%	-6%	-	\$ -
GERONIMO	70.6%	166	88.6%	67.3%	165	84.0%	-5%	-	\$ -
GLENCOE	70.1%	126	59.0%	63.8%	181	106.2%	47%	-	\$ -
GLENPOOL	55.2%	309	32.2%	46.5%	327	34.7%	3%	426	\$ 114,909
GLOVER	100.0%	59	100.0%	100.0%	63	99.1%	-1%	-	\$ -
GOODWELL	35.7%	35	54.7%	36.9%	29	46.0%	-9%	21	\$ 5,617
GORE	67.7%	114	49.4%	68.9%	126	48.1%	-1%	84	\$ 20,395
GRACEMONT	66.9%	61	71.9%	76.2%	80	75.8%	4%	4	\$ 964
GRAHAM-DUSTIN	84.4%	116	81.3%	84.1%	108	77.7%	-4%	3	\$ 723
GRAND VIEW	84.0%	237	53.1%	86.1%	242	57.4%	4%	95	\$ 20,832
GRANDFIELD	84.1%	105	70.3%	86.1%	89	63.2%	-7%	24	\$ 6,185
GRANDVIEW	68.9%	67	79.7%	*	*	*	*	*	*
GRANITE	66.8%	84	60.8%		66	54.2%	-7%	32	\$ 6,715
GRANT	*	*	*	*	*	*	*	*	*
GREASY	*	*	*	96.2%	67	84.4%	*	-	\$ -
GREENVILLE	83.2%	108	101.1%	79.5%	112	100.0%	-1%	-	\$ -
GROVE	60.0%	795	67.3%	61.4%	800	65.5%	-2%	177	\$ 43,753
GROVE	23.3%	-	0.0%	24.0%	-	0.0%	0%	73	\$ 19,136
GUTHRIE	60.4%	710	54.0%	57.6%	704	52.6%	-1%	367	\$ 100,878
GUYMON	77.1%	631	36.8%		553	31.5%	-5%	852	\$ 227,532
GYPSY	88.5%	54	91.6%		*	*	*	*	*
HAILEYVILLE	80.9%	197	86.4%		180	87.7%	1%	-	\$ -
HAMMON	57.4%	49	45.4%		62	49.6%	4%	38	\$ 9,652
HANNA	82.3%	38	52.3%		40	71.8%	20%	5	\$ 1,083
HARDESTY	70.3%	36	60.5%		42	65.9%	5%	9	\$ 2,398
HARMONY	83.0%	74	53.3%		97	69.5%	16%	15	\$ 3,055
HARRAH	51.9%	428	52.8%		446	58.5%	6%	164	\$ 42,050
HARTSHORNE	61.9%	178	47.1%		240	59.3%	12%	84	\$ 20,711
HASKELL	70.5%	191	45.1%		180	41.8%	-3%	164	
HAWORTH	80.2%	157	54.7%	77.9% *	135	46.4%	-8% *	98	\$ 21,074
HAYWOOD									
HEALDTON HEAVENER	67.0%	79	41.5%		131	63.5%	22%	34	\$ 8,434
HENNESSEY	72.5% 83.9%	177 387	33.3% 56.8%		169 387	33.7% 55.6%	0% -1%	232 170	\$ 57,448 \$ 44,693
HENRYETTA	71.6%	428	57.2%		421	56.4%	-1%	176	
HILLDALE	52.0%	254	35.6%		270	39.2%	4%		\$ 74,895
HINTON	61.0%	91	38.6%		110	46.0%	7%	81	
HOBART	70.7%	141	37.2%		169	38.4%	1%	183	
HODGEN	82.3%	90	50.9%		*	*	*	*	*
HOLDENVILLE	79.0%	383	59.7%		387	59.4%	0%	134	\$ 33,269
HOLLIS	73.0%	128	52.3%		125	48.1%	-4%		\$ 20,604
HOLLY CREEK	71.2%	124	83.4%		162	87.1%	4%	-	\$ -
HOMINY	78.1%	161	49.3%		159	49.1%	0%	100	\$ 24,695
HOOKER	61.5%	88	30.2%		93	33.5%	3%	129	\$ 33,655
HOWE	73.0%	162	49.8%		166	44.3%	-5%	134	
HUGO	91.2%	661	77.9%		747	77.4%	-1%	25	\$ 5,591
HULBERT	69.7%	175	61.4%		243	74.9%	13%	17	
HYDRO-EAKLY	58.5%	103	66.0%		111	58.2%	-8%	42	
IDABEL	100.0%	1,084	90.6%			92.1%	1%	-	\$ -
INDIAHOMA	69.2%	71	64.3%			63.8%	0%	16	
	03.270	, 1	01.570	, 3.2/0	03	03.070	370	10	, 3,, 13

		2015-2016			2016-2017					
							Change in			
			FR Students			FR Students	Ratio of SBP to	Additional	Ac	dditional
		FR Breakfast	in SBP per		FR Breakfast	in SBP per	NSLP	Students if	Doll	ars if 80%
District	% FR Eligible	ADP	100 in NSLP	% FR Eligible	ADP	100 in NSLP	Participation	80% Met		Met
INDIANOLA	67.6%	111	86.2%	78.6%	130	85.9%	0%	-	\$	-
INOLA	50.3%	237	46.3%		215	42.6%	-4%	188	\$	37,297
JAY	77.8%	522	50.1%		564	55.4%	5%	250	\$	60,534
JENKS	34.9%	914	29.7%		982	31.5%	2%	1,509	\$	413,062
JENNINGS	77.3%	140	96.2%		132	97.5%	1%	-	\$	-
					64		4%		\$	
JOHN W REX CHARTER ELEMENTARY JONES	39.9% 55.5%	51	43.2%			47.7%		43	\$	11,184
		237	57.5%		236	58.7%	1%	85		22,850
JONES ACADEMY	100.0%	127	271.0%		131	268.4%	-3%	-	\$	-
JUSTICE	97.8%	159	96.9%		174	98.1%	1%	-	\$	-
JUSTUS-TIAWAH	34.1%	51	36.5%		56	35.2%	-1%	71	\$	18,046
KANSAS	77.3%	346	63.7%	89.6%	388	64.3%	1%	94	\$	23,979
KELLYVILLE	63.7%	447	83.6%		270	54.5%	-29%	126	\$	32,088
KENWOOD	*	*	*	74.5%	54	83.6%	*	-	\$	-
KEOTA	83.5%	261	100.9%	90.1%	321	109.5%	9%	-	\$	-
KETCHUM	68.2%	158	60.2%	72.6%	188	56.8%	-3%	77	\$	19,391
KEYES	60.9%	21	50.2%	65.5%	23	53.5%	3%	12	\$	2,488
KEYS	67.2%	166	40.1%	67.4%	143	36.4%	-4%	171	\$	36,138
KEYSTONE	70.5%	146	83.8%	74.2%	170	86.8%	3%	-	\$	-
KIEFER	47.9%	108	49.4%		115	51.2%	2%	65	\$	15,925
KILDARE	69.2%	41	82.4%		45	83.0%	1%	-	\$	-
KINGFISHER	52.4%	247	42.5%		232	40.0%	-3%	231	\$	59,713
KINGSTON	94.8%	842	84.4%		741	76.2%	-8%	37	\$	9,691
KINTA	100.0%	191	99.0%		164	99.3%	0%	-	\$	-
KIOWA	59.4%	126							\$	-
			85.0%		122	81.8%	-3%	-		
KONAWA	73.4%	228	63.9%		230	67.1%	3%	44	\$	11,057
KREBS	70.7%	213	93.5%		227	93.6%	0%	-	\$	-
KREMLIN-HILLSDALE	38.9%	59	61.5%		42	53.9%	-8%	20	\$	4,987
LANE	74.1%	149	91.0%		154	90.2%	-1%	-	\$	-
LANGSTON HUGHES ACAD ARTS-TECH	*	*	*	*	*	*	*	*		*
LATTA	45.5%	163	56.4%	43.4%	142	55.1%	-1%	64	\$	16,690
LAVERNE	50.0%	-	0.0%	54.1%	-	0.0%	0%	159	\$	38,498
LAWTON	66.1%	5,516	74.7%	67.0%	5,420	75.2%	0%	349	\$	87,083
LE FLORE	73.6%	119	92.4%	89.6%	85	52.1%	-40%	45	\$	9,076
LEACH	72.2%	84	89.3%	73.2%	84	85.4%	-4%	-	\$	-
LEEDEY	29.5%	39	70.3%	35.1%	39	66.7%	-4%	8	\$	1,912
LEXINGTON	63.8%	215	61.3%	65.9%	201	54.5%	-7%	94	\$	23,038
LIBERTY	66.3%	77	51.4%	83.6%	106	52.6%	1%	56	\$	15,111
LIBERTY	58.1%	55	28.0%	67.6%	73	30.7%	3%	117	\$	25,724
LINDSAY	55.7%	257	65.0%		223	58.3%	-7%	83	\$	21,701
LITTLE AXE	69.3%	264	45.6%		278	47.0%	1%		\$	42,764
LOCUST GROVE	96.6%	591	55.1%		599	56.0%	1%	257		57,201
LOMEGA	72.0%	137	85.3%		126	91.4%	6%	-	\$	37,201
LONE GROVE	48.0%	172	37.0%		180	41.0%	4%	171		43,722
LONE STAR	52.0%	150	39.2%		133	41.9%	3%	120	\$	30,181
LONE WOLF	75.0%	25	34.1%		35	41.4%	7%		\$	7,097
LOOKEBA SICKLES	80.0%	115	77.4%		119	76.2%	-1%	6	\$	1,441
LOWREY	84.0%	69	71.1%		64	64.9%	-6%	15	\$	3,784
LUKFATA	59.8%	123	66.3%		117	63.7%	-3%	30	\$	7,225
LUTHER	57.4%	226	61.2%		188	66.5%	5%	38		9,413
MACOMB	86.2%	207	108.1%	88.4%	194	103.4%	-5%	-	\$	-
MADILL	70.4%	306	38.2%	75.3%	330	38.8%	1%	350	\$	89,216
MANGUM	70.2%	198	57.7%	68.1%	168	50.1%	-8%	100	\$	25,910
MANNFORD	59.3%	335	52.6%	58.9%	347	53.7%	1%	170	\$	44,291
MANNSVILLE	85.4%	52	72.6%		59	83.2%	11%	-	\$	-
MAPLE	31.3%	29	75.3%		22	71.9%	-3%	3	\$	607
MARBLE CITY	83.0%	66	95.8%		49	93.9%	-2%	-	\$	-
MARIETTA	74.0%	232	40.7%		222	39.9%	-1%	223		55,853
	74.070	252	70.770	71.570	222	33.370	1/0	223	Y	33,033

		2015-2016			2016-2017					
							Change in			
			FR Students			FR Students	Ratio of SBP to	Additional	A	dditional
		FR Breakfast	in SBP per		FR Breakfast	in SBP per	NSLP	Students if	Do	llars if 80%
District	% FR Eligible	ADP	100 in NSLP	% FR Eligible	ADP	100 in NSLP	Participation	80% Met		Met
MARLOW	47.6%	231	53.3%	48.3%	234	53.5%	0%	116	\$	30,472
MARYETTA	78.0%	312	63.4%	79.8%	323	64.5%	1%	78	\$	19,625
MASON	76.0%	95	54.1%	72.8%	103	60.1%	6%	34	\$	8,297
MAUD	88.1%	172	76.0%	90.3%	189	84.4%	8%	-	\$	-
MAYSVILLE	74.4%	137	91.5%	83.4%	138	92.9%	1%	_	\$	_
MCALESTER	66.3%	1,392	81.1%	75.9%	1,522	81.2%	0%	_	\$	_
MCCORD	54.9%	75	56.2%	63.2%	85	47.6%	-9%	58	\$	14,950
MCCURTAIN	*	*	*	80.6%	95	81.8%	*	-	\$	
MCLOUD	57.0%	561	67.5%	56.9%	515	67.1%	0%	99	\$	25,885
MEDFORD	59.2%	73	54.6%	53.5%	78	66.6%	12%	16	\$	3,887
MEEKER	59.1%	236	70.3%	58.5%	224	63.3%	-7%	59	\$	14,985
MERRITT	64.1%	160	48.5%	63.6%	161	48.1%	0%	107	\$	27,005
										•
MIAMI	69.4%	675	58.1%	69.7%	601	53.3%	-5%	300	\$	78,839
MIDDLEBERG	48.5%	63	82.2%	43.7%	59	77.0%	-5%	2	-	597
MIDWAY	84.2%	123	83.2%	94.1%	150	75.3%	-8%	9	\$	2,073
MIDWEST CITY-DEL CITY	69.9%	3,655	52.7%	70.1%	3,369	53.1%	0%	1,707	\$	453,285
MILBURN	78.9%	121	91.2%	79.0%	122	90.7%	-1%	-	\$	-
MILL CREEK	74.7%	67	65.5%	75.7%	71	64.6%	-1%	17	\$	3,576
MILLWOOD	75.9%	361	59.3%	71.2%	380	69.1%	10%	60	\$	15,808
MINCO	53.1%	111	52.6%	54.0%	120	54.5%	2%	56	\$	13,883
MOFFETT	88.7%	243	77.9%	88.6%	249	80.8%	3%	-	\$	-
MONROE	73.3%	53	83.0%	82.2%	53	71.1%	-12%	7	\$	1,725
MOORE	44.2%	3,008	44.9%	42.1%	3,139	45.2%	0%	2,421	\$	651,037
MOORELAND	55.0%	-	0.0%	52.0%	-	0.0%	0%	141	\$	35,917
MORRIS	63.1%	381	78.6%	65.4%	401	79.0%	0%	5	\$	1,298
MORRISON	53.1%	143	62.5%	57.3%	173	65.5%	3%	38	\$	8,462
MOSELEY	67.8%	89	66.1%	69.4%	77	66.2%	0%	16	\$	3,951
MOSS	59.7%	90	67.9%	54.9%	115	86.4%	18%	-	\$	-
MOUNDS	71.1%	177	54.6%	72.3%	317	94.3%	40%	-	\$	-
MOUNTAIN VIEW-GOTEBO	67.0%	107	84.4%	59.0%	81	76.8%	-8%	3	\$	850
MOYERS	74.5%	109	100.4%	75.2%	106	102.9%	2%	-	\$	-
MULDROW	70.9%	456	50.4%	71.5%	383	48.5%	-2%	250	\$	67,579
MULHALL-ORLANDO	56.6%	72	63.3%	58.6%	78	65.3%	2%	18	\$	4,459
MUSKOGEE	74.0%	1,928	54.3%	76.9%	1,993	51.5%	-3%	1,102	\$	300,579
MUSTANG	34.7%	1,008	38.1%	35.0%	1,036	38.8%	1%	1,103	\$	288,102
NASHOBA	79.4%	34	88.8%	100.0%	36	90.7%	2%	-	\$	-
NAVAJO	39.0%		0.0%		-	0.0%		120		30,150
NEW LIMA	82.5%	164	75.1%		157	76.5%	1%		\$	1,760
NEWCASTLE	32.3%	191	42.4%		216	45.9%		160		35,760
NEWKIRK	64.2%	209	52.0%	63.9%	186	51.7%		100		25,345
			128.2%					-	\$	23,343
NINNEKAH	67.1%	345			338	130.0%	2%			
NOBLE	58.7%	413	35.6%		417	36.0%		508	\$	116,679
NORMAN	45.3%	2,202	48.2%		2,216	48.8%	1%	1,417		379,316
NORTH ROCK CREEK	49.8%	144	62.9%		137	64.6%	2%	33	\$	8,525 *
NORWOOD	89.7%	130	89.8%							
NOWATA	70.1%	288	63.2%		248	54.6%		115		29,161
OAK GROVE	54.1%	46	61.5%		36	52.7%		19	\$	4,289
OAKDALE	*	*	*	*	*	*	*	*		*
OAKS-MISSION	78.0%	162	91.9%	82.5%	136	80.0%		-	\$	-
OILTON	80.0%	144	77.0%		136	93.2%		-	\$	-
OKARCHE	19.3%	-	0.0%	20.9%	-	0.0%	0%	46	\$	11,287
OKAY	69.0%	105	51.1%	68.6%	101	48.3%	-3%	66	\$	14,362
OKC CHARTER: DOVE SCIENCE ACAD	83.2%	59	22.2%	84.6%	70	23.1%	1%	171	\$	41,858
			24.00/	70.00/	77	38.8%	5%	81	\$	19,846
OKC CHARTER: DOVE SCIENCE ES	72.2%	55	34.0%	78.2%	77	30.070	3/0	01	Y	13,040
OKC CHARTER: DOVE SCIENCE ES OKC CHARTER: HARDING CHARTER	72.2% 51.6%	55 62	34.0% 44.9%		71	49.4%		44	\$	11,025
							5%	44	- 1	

2015-2016 2016-2017 **FR Students FR Students FR Breakfast** in SBP per FR Breakfast in SBP per Dollars if 80% District % FR Eligible **ADP** 100 in NSLP % FR Eligible **ADP** 100 in NSLP 80% Met Met OKC CHARTER: HUPFELD/W VILLAGE 85.5% 131 56.9% 93.4% 150 56.4% 0% 63 \$ 16,590 OKC CHARTER: INDEPENDENCE MS 70 Ś 56.2% 63 42.8% 63.5% 64 38.1% -5% 18.350 OKC CHARTER: KIPP REACH COLL. 71.8% 60 39.3% 89.7% 107 47.3% 8% 74 Ś 19.344 15,860 OKC CHARTER: LIGHTHOUSE OKC 87.8% 137 79.6% 88.9% 109 52.7% -27% 57 \$ OKC CHARTER: SANTA FE SOUTH HS 88.9% 114 34.9% OKC CHARTER: SANTA FE SOUTH MS 95.1% 189 53.5% **OKC CHARTER: SEEWORTH ACADEMY OKEENE** 57.4% 60 39.4% 57.8% 52 35.3% -4% 66 \$ 16,091 **OKEMAH** 375 381 71.1% 3% 48 76.7% 67.9% 78.6% \$ 12,535 OKLA CO. JUV. DETENT. CTR #811 100.0% 59 99.2% 100.0% 59 100.4% 1% **OKLAHOMA CITY** 82.9% 15,934 82.3% 15,622 55.3% 0% 6,958 \$ 1,764,397 55.6% OKLAHOMA SCHOOL FOR THE BLIND 81.0% 56 93.9% 89.0% 57 90.6% -3% Ś OKLAHOMA SCHOOL FOR THE DEAF 76.2% 54 86.7% 75.2% 44 83.0% -4% Ś 20,048 OKLAHOMA UNION 128 46.9% 52.0% 142 50.1% 3% 85 Ś 51.2% 0% OKLAHOMA YOUTH ACADEMY 100.0% 137 100.0% 100.0% 128 100.0% \$ 1,605 OKLAHOMA YOUTH CENTER \$ 100.0% 23 74.4% 100.0% 23 69.4% -5% 3 **OKMULGEE** 92.0% 697 60.2% 93.6% 790 68.7% 9% 130 \$ 33,866 **OKTAHA** 71.7% 131 38.3% 77.8% 135 33.1% -5% 192 \$ 40,590 OLIVE 64.2% 96 53.8% 60.4% 86 52.1% -2% 46 \$ 10,830 OLUSTEE 80.6% 61 62.7% 82.2% 50 64.5% 2% 12 \$ 3.134 194 OOLOGAH-TALALA 42.9% 220 40.4% 40.2% 38.6% -2% 208 \$ 54,859 **OPTIMA** 84.3% 55 102.7% 91.3% 53 103.6% 1% \$ **OSAGE** 64.1% 59 85.2% 65.0% 56 83.1% -2% Ś OSAGE HILLS 54.7% 26 33.6% 53.8% 41 53.5% 20% 20 \$ 5,181 OWASSO 30.5% 808 38.5% 31.1% 817 38.5% 0% 879 \$ 236.235 PADEN 65.7% 78 52 4% 71 2% 74 52 4% 0% 39 ς 8,996 **PANAMA** 83.8% 252 55.9% 82.9% 524 99.3% 43% _ PANOLA 74.3% 60 72.7% 78.1% 61 69.3% -3% 9 Ś 2.299 **PAOLI** 74.1% 98 92.6% 86.0% 121 97.4% 5% **PAULS VALLEY** 66.2% 392 64.8% 67.2% 387 63.6% -1% 100 \$ 25,847 62.6% 220 86 \$ 21,711 **PAWHUSKA** 71.4% 241 73.7% 57.5% -5% 40.0% **PAWNEE** 68.4% 135 85.7% 302 77.6% 38% 10 Ś 2,464 105 108 **PEAVINE** 90.5% 99.1% 100.0% 98.9% 0% **PECKHAM** 85.7% 66 85.1% 89.8% 57 84.7% 0% \$ 131 85.2% 135 -1% **PEGGS** 77.0% 77.2% 84.0% Ś PERKINS-TRYON 42.2% 57.9% 46.3% 227 60.0% 2% 75 Ś 18.999 217 52.1% 207 53.2% 49.5% 195 0% 97 \$ PERRY 53.4% 24,982 170 PIFDMONT 19.6% 161 36.9% 19.5% 36.3% -1% 204 Ś 53.979 **PIONEER** 46.5% 80 52.4% 54.1% 78 51.9% -1% 42 \$ 11,330 PIONEER-PLEASANT VALE 57.4% 118 46.3% 58.3% 122 45.6% -1% 92 \$ 22,307 70.4% 87 102.5% 66.9% 68 92.9% -10% **PITTSBURG** 109 **PLAINVIEW** 32.4% 193 54.1% 35.0% 206 52.4% -2% Ś 28,337 **PLEASANT GROVE** 100.0% 196 100.0% 188 12 3,291 76.5% 75.0% -1% Ś **POCOLA** 66.3% 167 46.7% 69.1% 207 50.7% 4% 119 Ś 30,033 **PONCA CITY** 66.7% 1,418 50.2% 64.9% 1,349 49.3% -1% 839 \$ 224,713 7 \$ POND CREEK-HUNTER 59.2% 101 64.6% 58.9% 102 74.5% 10% 1.709 PORTER CONSOLIDATED 90 62.9% 109 40.7% 61.8% 102 42.4% 2% Ś 23.453 PORUM \$ 72.0% 190 65.4% 74.3% 186 64.8% -1% 44 11.110 POTFALL 54.1% 671 683 64.9% -1% 159 \$ 42,679 65.7% 69.4% **PRAGUE** 58.9% 169 51.5% 57.0% 171 54.1% 3% 82 Ś 21.565 **PRESTON** 56.5% 93 38.5% 55.4% 84 38.6% 0% 90 \$ 22,487 PRETTY WATER 65.1% 92 78 -2% 17 \$ 4,105 67.6% 55.4% 65.5% PRUE 91.5% 118 52.5% 88.9% 141 57.5% 5% 55 \$ 11,546 **PRYOR** 56.8% 629 53.3% 54.8% 613 55.3% 2% 274 Ś 72,153 PURCELL 55.9% 269 50.7% 59.1% 256 49.1% -2% 161 \$ 41,187 **PUTNAM CITY** 69.2% 4,895 47.6% 69.0% 5,051 48.9% 1% 3,211 869,686 Ś 62.1% QUAPAW 73.5% 211 74.0% 230 64.7% 3% 55 Ś 13,792

		2015-2016			2016-2017					
							Change in			
			FR Students			FR Students	Ratio of SBP to	Additional	Α	dditional
		FR Breakfast	in SBP per		FR Breakfast	in SBP per	NSLP	Students if	Dol	lars if 80%
District	% FR Eligible	ADP	100 in NSLP	% FR Eligible	ADP	100 in NSLP	Participation	80% Met		Met
QUINTON	80.7%	264	91.8%	69.9%	288	97.5%	6%	-	\$	_
RATTAN	62.7%	274	105.1%	63.9%	304	106.2%	1%	-	\$	_
RAVIA	*	*	*	*	*	*	*	*	•	*
RED OAK	77.0%	68	50.6%	74.5%	82	56.6%	6%	34	\$	7,350
REYDON	48.8%	42	75.1%	50.8%	39	73.1%	-2%	4	\$	846
RINGLING	72.7%	131	70.3%	68.5%	126	70.9%	1%	16	\$	4,032
RINGWOOD	55.8%	73	45.4%	61.0%	77	41.5%	-4%	71	\$	18,134
RIPLEY	72.2%	256	84.5%	68.4%	227	85.2%	1%	-	\$	-
RIVERSIDE	74.9%	80	82.4%	71.1%	72	73.3%	-9%	7	\$	1,674
RIVERSIDE INDIAN SCHOOL	*	*	*	*	*	*	*	*		*
ROBIN HILL	39.1%	35	44.9%	40.5%	36	45.0%	0%	28	\$	7,114
ROCK CREEK	73.5%	319	100.6%	74.3%	332	100.9%	0%	-	\$	-
ROCKY MOUNTAIN	76.0%	105	87.8%	94.3%	130	83.2%	-5%	-	\$	-
ROFF	73.0%	194	91.3%	72.8%	193	88.9%	-2%	-	\$	-
ROLAND	77.0%	299	50.8%	75.1%	381	66.1%	15%	80	\$	21,514
RUSH SPRINGS	60.7%	286	127.3%	65.4%	288	131.6%	4%	-	\$	-
RYAL	88.5%	29	56.9%	100.0%	52	95.8%	39%	-	\$	-
RYAN	69.4%	60	60.0%	70.5%	62	61.9%	2%	18	\$	4,818
SAC & FOX NATION	100.0%	13	101.8%	100.0%	14	103.6%	2%	-	\$	-
SALINA	81.4%	193	37.0%	84.4%	213	39.9%	3%	214	\$	56,387
SALLISAW	80.5%	734	60.2%	84.0%	764	60.2%	0%	251	\$	67,378
SAND SPRINGS	60.0%	870	42.4%	59.1%	868	44.1%	2%	706	\$	192,574
SANKOFA MIDDLE SCHL (CHARTER)	*	*	*	*	*	*	*	*		*
SANTA FE SOUTH ES (CHARTER)	90.6%	215	44.7%	*	*	*	*	*		*
SAPULPA	67.8%	806	47.5%	57.4%	827	48.2%	1%	545	\$	137,711
SASAKWA	*	*	*	*	*	*	*	*		*
SAVANNA	64.7%	203	112.4%	65.3%	237	119.4%	7%	-	\$	-
SAYRE	64.1%	179	59.3%	62.0%	173	57.8%	-1%	66	\$	17,127
SCHULTER	*	*	*	*	*	*	*	*		*
SEILING	51.7%	87	46.9%	50.8%	96	54.5%	8%	45	\$	11,800
SEMINOLE	65.9%	458	52.0%		424	47.9%	-4%	285	\$	74,176
SENTINEL	65.8%	100	59.5%	65.0%	92	60.6%	1%	30	\$	7,616
SEQUOYAH	41.8%	256	52.9%		207	44.0%	-9%	170	\$	43,487
SEQUOYAH HIGH SCHOOL	38.9%	33	40.2%		31	50.1%	10%	18	\$	4,668
SHADY GROVE	81.4%	82	74.0%		81	70.0%	-4%	12	\$	2,868
SHADY POINT	88.4%	74	70.4%	96.5%	78	62.9%	-8%	21	\$	5,391
SHARON-MUTUAL	40.6%	70	72.2%		61	65.8%	-6%	13	\$	3,012
SHATTUCK	46.7%	66	54.1%		55	51.8%	-2%	30		7,404
SHAWNEE	86.8%	1,677	65.9%		1,616	59.0%	-7%	575		154,854
SHIDLER	63.5%	84	66.8%		103	76.5%	10%		\$	1,032
SILO	69.9%	394	89.3%		409	86.5%	-3%	-	\$	-
SKIATOOK	49.2%	378	40.8%		365	41.2%	0%	344	\$	93,035
SMITHVILLE	81.7%	104	58.8%		106	59.2%	0%	37		8,852
SNYDER	73.3%	136	58.1%		131	57.2%	-1%		\$	13,200
SOPER	64.8%	139	88.5%		104	67.0%	-22%	20	\$	4,287
SOUTH COFFEYVILLE	65.6%	55	46.3%			49.9%	4%	28	\$	7,091
SOUTH ROCK CREEK	37.8%	-	0.0%		-	0.0%	0%	92	\$	23,527
SPAVINAW	86.4%	43	80.0%		*		*		_	
SPERRY	55.1%	476	105.1%		460	99.7%	-5%	-	\$	-
SPINO	76.4%		38.2%		225	38.9%	1%	238		59,370
SPRINGER	73.9%	90	72.9%		100	70.9%	-2%	13		3,292
STERLING	50.5%		47.5%		120	77.4%	30%		\$	875
STIDHAM	87.7%	55	71.6%		62	73.3%	2%	6		1,313
STIGLER	68.1%	273	45.4%		317	49.0%	4%	201		52,564
STILLWATER	47.4%	1,514	76.7%		1,456	77.0%	0%	56	\$	15,123
STILWELL	89.5%	541	60.9%		492	57.0%	-4%	199	\$	52,142
STONEWALL	72.8%	211	65.9%	80.5%	161	54.3%	-12%	76	\$	16,360

		2015-2016			2016-2017				
District	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	% FR Eligible	FR Breakfast ADP	FR Students in SBP per 100 in NSLP	Change in Ratio of SBP to NSLP Participation	Additional Students if 80% Met	Additional Dollars if 80% Met
STRAIGHT	41.5%	-	0.0%	*	*	*	*	*	*
STRATFORD	73.7%	125			125	41.7%	-1%		
STRINGTOWN	78.5%	147	42.2%				-1%	115	\$ 27,493
			97.1%		130	88.8%			
STROTHER	65.6%	144	64.6%		152	68.9%	4%	25	\$ 5,962
STROUD	58.8%	198	71.6%		177	65.3%	-6%	40	\$ 10,175
STUART	73.9%	125	68.2%		167	92.5%	24%	-	\$ -
SULPHUR	57.6%	228	42.7%		225	40.7%	-2%	217	\$ 53,938
SWEETWATER	84.3%	89	87.8%		90	90.5%	3%	-	\$ -
SWINK	91.8%	89	67.8%		84	69.4%	2%	13	\$ 2,858
TAHLEQUAH	75.0%	1,154	55.0%		1,191	58.2%	3%	446	\$ 116,212
TALIHINA	65.8%	192	63.9%	69.7%	184	67.1%	3%	35	\$ 8,003
TALOGA	67.0%	50	80.2%	58.2%	36	90.5%	10%	-	\$ -
TANNEHILL	75.6%	72	75.7%		66	80.0%	4%	0	\$ 2
TECUMSEH	60.6%	904	85.3%	66.1%	941	87.4%	2%	-	\$ -
TEMPLE	78.1%	80	83.1%	87.0%	75	66.6%	-17%	15	\$ 3,740
TENKILLER	79.8%	181	80.0%	79.6%	179	80.3%	0%	-	\$ -
TERRAL	*	*	*	*	*	*	*	*	*
TEXAS CO. JUVENILE DETENT. CTR	100.0%	5	100.1%	100.0%	5	101.7%	2%	-	\$ -
TEXHOMA	65.9%	32	35.3%	63.6%	19	23.0%	-12%	46	\$ 11,744
THACKERVILLE	67.3%	137	88.4%	67.3%	143	86.4%	-2%	-	\$ -
THOMAS-FAY-CUSTER UNIFIED DIST	48.6%	107	56.6%	54.9%	117	54.5%	-2%	55	\$ 14,088
THUNDERBIRD YOUTH ACADEMY	65.5%	69	103.7%		72	104.7%	1%	-	\$ -
TIMBERLAKE	51.3%	86	74.0%		87	75.5%	1%	5	\$ 1,324
TIPTON	69.5%	148	108.7%		161	114.8%	6%	-	\$ -
TISHOMINGO	66.0%	349	66.6%		370	64.5%	-2%	89	\$ 22,369
TONKAWA	57.0%	164	54.2%		220	63.6%	9%	57	\$ 14,437
TULSA	89.5%	18,305	76.7%		16,155	72.4%	-4%	1,705	\$ 462,988
TULSA CHARTER: COLLEGE BOUND	95.8%	77	99.8%		173	106.0%	6%	1,703	\$ -
TULSA CHARTER: COLLEGIATE HALL	82.7%	71	87.9%	84.0%	111	94.7%	7%	-	\$ -
TULSA CHARTER: HONOR ACADEMY	82.770	*	*		161	96.5%	*		\$ -
	83.7%	170	82.5%	J-1.2/0	97	45.7%	-37%	73	\$ 19,093
TULSA CHARTER: KIPP TULSA									
TULSA CHARTER: SCHL ARTS/SCI.	40.3%	58	68.6%		82	59.0%	-10%	29	\$ 7,870
TULSA CNTY JUV. DETENTION HOME	100.0%	49	100.2%		47	100.2%	0%	-	\$ -
TULSA LEGACY CHARTER SCHL INC	93.2%	351	86.3%		343	79.7%	-7%	1	\$ 372
TUPELO	74.2%	120	82.8%		136	79.6%	-3%	1	
TURKEY FORD	69.1%	50	91.9%		63	92.8%	1%	-	\$ -
TURNER	51.6%	73	60.9%		68	53.7%	-7%	33	\$ 8,449
TURPIN	58.5%	107	45.3%		116	46.6%	1%		\$ 21,278
TUSHKA	63.4%	162	72.0%		105	50.1%	-22%	62	
TUSKAHOMA	87.3%		98.5%		60	98.1%	0%	-	\$ -
TUTTLE	25.4%		46.2%	25.7%	118	44.6%	-2%	93	\$ 22,793
TWIN HILLS	69.8%	158	68.2%		209	74.9%	7%	14	\$ 3,601
TYRONE	63.5%	21	20.1%	65.0%	40	35.5%	15%	50	\$ 12,766
UNION	61.7%	5,211	67.8%	62.1%	5,154	66.9%	-1%	1,006	\$ 272,244
UNION CITY	50.5%	87	73.8%	54.1%	81	72.1%	-2%	9	\$ 2,189
VALLIANT	75.2%	195	40.2%	71.9%	184	39.9%	0%	186	\$ 38,580
VANOSS	66.7%	147	57.9%	67.1%	144	56.8%	-1%	59	\$ 12,784
VARNUM	70.8%	102	63.3%	71.4%	100	63.7%	0%	26	\$ 6,301
VELMA-ALMA	44.6%	76	63.9%	45.0%	71	57.9%	-6%	27	\$ 7,168
VERDEN	69.2%	97	69.7%	70.4%	83	64.8%	-5%	19	\$ 4,375
VERDIGRIS	27.2%	-	0.0%		-	0.0%	0%	177	
VIAN	75.4%	296	59.9%		304	53.8%	-6%	148	\$ 39,228
VICI	49.9%		59.5%		79	64.6%	5%	19	
VINITA	67.1%	335	42.0%		323	41.2%	-1%	304	\$ 77,339
WAGONER	72.1%		56.2%		817	59.6%	3%	279	\$ 61,990
WAINWRIGHT	82.4%	41	56.8%		44	65.1%	8%	10	\$ 2,641
WALTERS	57.6%		34.0%		71	29.8%	-4%	119	
	37.070	04	34.070	01.570	/1	25.070	-4/0	119	7 31,300

		2015-2016			2016-2017					
			ED Charlesto			ED Charles	Change in	A dallata a a a l	,	alabata a a l
		ED Dynakfast	FR Students		ED Dunaldant	FR Students	Ratio of SBP to NSLP	Additional		dditional
District	% FR Eligible	FR Breakfast ADP	in SBP per 100 in NSLP	% FR Eligible	FR Breakfast ADP	in SBP per 100 in NSLP	NSLP Participation	Students if 80% Met	Do	llars if 80% Met
WANETTE	76.9%	67	62.3%	89.9%	72	74.8%	13%	5	\$	1,270
WAPANUCKA	71.9%	103	72.6%	61.8%	92	64.8%	-8%	21	\$	4,704
WARNER	69.0%	226	54.3%	71.5%	240	53.9%	0%	116	\$	28,736
WASHINGTON	31.2%	112	57.3%	28.6%	115	60.4%	3%	37	\$	9,472
WATONGA	73.8%	167	43.4%	73.3%	194	49.1%	6%	122	\$	31,321
WATTS	80.1%	198	93.5%	80.4%	166	96.5%	3%	-	\$	-
WAUKOMIS	53.4%	67	36.3%	57.8%	67	33.1%	-3%	95	\$	20,024
WAURIKA	72.1%	139	70.3%	73.6%	136	65.2%	-5%	31	\$	7,925
WAYNE	73.6%	288	96.3%	74.1%	252	92.2%	-4%	-	\$	
WAYNOKA	29.7%	-	0.0%	34.8%	-	0.0%	0%	56	\$	14,030
WEATHERFORD	50.0%	414	51.7%	46.5%	357	46.1%	-6%	263	\$	70,480
WEBBERS FALLS	86.2%	78	40.5%	86.3%	66	37.3%	-3%	76	\$	18,715
WELCH	51.5%	48	39.2%	48.5%	49	45.4%	6%	37	\$	8,835
WELEETKA	89.3%	181	57.0%	88.8%	161	54.5%	-3%	75	\$	18,437
WELLSTON	54.2%	143	61.3%	58.7%	138	59.4%	-2%	48	\$	11,842
WESTERN HEIGHTS	93.2%	1,314	49.4%	90.0%	1,343	54.1%	5%	645	\$	173,803
WESTVILLE	77.9%	356	52.7%	81.0%	367	50.5%	-2%	214	\$	52,555
WETUMKA	79.6%	173	61.3%	76.5%	158	63.0%	2%	43	\$	10,399
WEWOKA	82.0%	221	55.9%	94.2%	247	49.9%	-6%	149	\$	34,184
WHITE OAK	87.0%	33	94.6%	83.3%	34	94.6%	0%	-	\$	-
WHITE ROCK	83.2%	52	68.5%	82.3%	55	70.0%	2%	8	\$	1,649
WHITEBEAD	58.2%	155	83.5%	55.6%	143	83.1%	0%	-	\$	
WHITEFIELD	65.9%	38	56.2%	66.9%	39	51.2%	-5%	22	\$	5,515
WHITESBORO	79.0%	99	76.9%	77.1%	93	69.8%	-7%	14	\$	2,878
WICKLIFFE	80.2%	72	83.7%	79.6%	64	86.6%	3%	-	\$	2,070
WILBURTON	68.2%	222	49.7%	68.4%	200	46.1%	-4%	147	\$	34,668
WILSON	79.8%	129	95.4%	87.2%	156	96.7%	1%	-	\$	3-,000
WILSON	76.0%	129	67.3%	74.9%	115	67.5%	0%	21	\$	4,704
WISTER	65.0%	189	70.3%	66.5%	192	69.5%	-1%	29	\$	7,266
WOODALL	68.6%	159	61.0%	63.7%	116	48.1%	-13%	77	\$	18,115
WOODLAND	82.7%	205	75.1%	77.7%	181	72.6%	-2%	18	\$	4,271
WOODWARD	54.1%	681	59.2%	56.8%	575	52.1%	-7%	307	\$	80,282
WRIGHT CITY	80.8%	143	44.4%	82.4%	131	40.2%	-4%	130	\$	32,389
WYANDOTTE	60.4%	155	44.6%	61.6%	197	51.2%	7%	111		28,481
WYNNEWOOD	59.7%	309	130.7%	65.7%	306	127.3%	-3%	-	\$	20,401
WYNONA	77.1%	41	68.8%	76.3%	39	68.4%	0%		\$	1,613
YALE	60.5%	116	61.3%	70.3%	140	64.6%	3%	33	\$	8,144
YARBROUGH	*	*	V1.5% *	88.6%	63	76.7%	*	3	\$	694
YUKON	43.0%	1,101	51.2%	44.0%	1,192	49.1%	-2%	751	\$	195,056
ZANEIS	84.9%	89	50.7%	82.5%	1,192	51.5%	1%	58	\$	14,405
ZION	84.9%	185	69.1%	82.5%	182	69.2%	0%	28	\$,
ZION	80.7%	185	09.1%	80.7%	182	09.2%	0%	28	Ş	6,996

OSAGE

70.6%

1,140

57.5%

72.2%

1,171

58.3%

436 \$ 104,530

2015-2016 2016-2017 **FR Students** FR Students FR Breakfast FR Breakfast in SBP per in SBP per **Dollars if 80%** Students if 100 in NSLP **ADP** 100 in NSLP % FR Eligible **ADP** % FR Eligible County 474 \$ **ADAIR** 83.0% 1,989 66.4% 85.7% 1,994 64.6% -2% 120,590 \$ **ALFALFA** 50.1% 205 60.9% 55.0% 229 64.8% 4% 54 13,264 **ATOKA** 73.8% 1,088 80.5% 74.9% 1,110 83.5% 3% \$ **BEAVER** 55.0% 199 43.4% 57.6% 239 43.8% 0% 198 \$ 50,487 **BECKHAM** 57.5% 818 54.7% 59.3% 885 56.2% 2% 375 \$ 95,911 **BLAINE** 72.3% 627 60.1% 73.6% 617 59.3% -1% 215 \$ 54,286 **BRYAN** 67.2% 3,080 72.8% 67.1% 3,016 71.9% -1% 338 \$ 91,925 75.7% 1,910 58.6% 76.8% 1,888 57.8% -1% 727 \$ 182,947 CADDO **CANADIAN** 3,452 1% 2,403 39.7% 47.7% 40.1% 48.4% \$ 629,025 3.672 1,160 66.8% 299,153 **CARTER** 65.9% 2,325 52.5% 2,425 54.1% 2% \$ 1% **CHEROKEE** 74.1% 2,680 57.2% 75.1% 2,586 58.0% 981 \$ 240,339 81.3% 1,103 70.8% 90 \$ 20,022 CHOCTAW 85.5% 1,275 74.7% 4% 4% \$ **CIMARRON** 58.8% 97 45.8% 68.9% 118 50.2% 70 16,364 **CLEVELAND** 46.7% 6,159 45.7% 46.0% 6,309 46.0% 0% 4,668 \$ 1,221,554 COAL 76.6% 403 61.8% 78.0% 399 61.4% 0% 121 \$ 29,204 COMANCHE 59.7% 6,777 70.1% 60.4% 6,744 912 225,713 70.5% 0% \$ 220 196 \$ **COTTON** 60.2% 50.5% 63.5% 44.5% -6% 156 41,033 **CRAIG** 65.8% 661 49.4% 66.0% 664 48.8% -1% 425 \$ 107,331 3,409 57.7% 61.2% 58.8% 1% 1,209 \$ 299,758 **CREEK** 64.6% 3.352 60.2% 1,915 77.5% 58.3% 1,845 76.7% -1% 79 Ś 19,605 **CUSTER DELAWARE** 2,281 73.3% 2,477 65.4% 3% 554 \$ 70.6% 62.8% 136,353 DEWEY 52.9% 210 56.6% 50.8% 211 62.4% 6% 60 \$ 15.336 \$ **ELLIS** 55.6% 254 67.9% 50.7% 192 60.9% -7% 60 14,959 **GARFIELD** 64.7% 2,810 45.7% 69.4% 2,693 45.5% 0% 2,039 \$ 554,504 **GARVIN** 63.5% 1,667 77.4% 65.0% 1,626 74.9% -3% 112 \$ 29,083 **GRADY** 53.4% 2,485 71.0% 55.4% 2,482 66.8% -4% 490 \$ 119,699 **GRANT** 57.4% 227 62.2% 56.9% 236 70.7% 9% 31 \$ 7,522 **GREER** 69.3% 283 58.6% 68.9% 234 51.2% -7% 132 \$ 32,624 **HARMON** 72.3% 128 52.3% 76.3% 125 48.1% -4% 83 \$ 20,604 HARPER 52.0% 61 20.3% 56.8% 76 24.1% 4% 176 \$ 42,602 HASKELL 73.9% 762 68.1% 78.4% 937 72.1% 4% 103 \$ 30,483 HUGHES 76.1% 847 63.3% 76.6% 918 69.2% 6% 143 \$ 35,507 **JACKSON** 59.1% 996 49.5% 58.7% 922 46.1% -3% 678 \$ 175,357 **JEFFERSON** 71.7% 331 68.1% 70.9% 323 66.6% -2% 65 \$ 16.775 **JOHNSTON** 70.5% 736 70.3% 76.1% 797 71.3% 1% 97 \$ 23,898 KAY 65.6% 2,333 54.1% 65.2% 2,265 54.1% 0% 1,083 \$ 285,693 **KINGFISHER** 57.2% 848 49.9% 57.2% 864 51.2% 1% 486 \$ 125,327 **KIOWA** 71.2% 409 50.3% 76.5% 415 48.4% -2% 270 \$ 68,889 **LATIMER** 70.5% 403 54.9% 70.6% 404 54.4% -1% 190 \$ 44,180 LE FLORE 69.6% 2,929 58.8% 75.5% 3,195 62.1% 3% 920 \$ 229,528 LINCOLN 58.9% 1,540 71.6% 59.3% 1,514 69.7% -2% 225 \$ 56,763 1,029 0% 444 118,829 LOGAN 59.5% 56.4% 58.1% 1.037 56.0% Ś LOVE 549 547 -1% 224 69.6% 57.8% 69.8% 56.8% \$ 56,067 **MAJOR** 293 231 Ś 54.5% 292 45.7% 56.9% 44.8% -1% 58.373 \$ MARSHALL 80.3% 1,148 63.8% 83.3% 1,071 58.8% -5% 387 98,906 \$ MAYES 69.9% 2,230 55.8% 69.3% 2,232 57.1% 1% 895 222,990 **MCCLAIN** 43.9% 1,402 61.2% 44.5% 1,432 62.5% 1% 401 \$ 95,656 **MCCURTAIN** 79.9% 2,835 64.3% 80.4% 2,889 66.2% 2% 602 \$ 133,056 1,098 60.1% 1,065 0% 355 **MCINTOSH** 75.9% 76.3% 60.0% \$ 87,859 **MURRAY** 55.7% 400 45.2% 52.1% 389 44.3% -1% 313 \$ 78,040 **MUSKOGEE** 66.6% 3,395 50.4% 69.4% 3,535 49.1% -1% 2,223 \$ 584,603 57.8% 581 62.2% 55.0% 559 62.4% 0% 157 \$ 38,861 **NOBLE** -3% \$ 62.8% 471 55.6% 63.1% 437 229 56,300 **NOWATA** 52.5% 78.0% 78.7% 64.8% 1% 205 \$ 50,379 **OKFUSKEE** 885 63.5% 877 62.9% 31,704 61.4% 30,613 1% 16,254 \$ **OKLAHOMA** 51.6% 52.3% 4,229,710 OKMULGEE 72.6% 2,460 63.9% 74.2% 2,500 65.3% 1% 562 \$ 139,606 1%

2015-2016 2016-2017 **FR Students** Ratio of SBP to **FR Students** FR Breakfast in SBP per FR Breakfast in SBP per Dollars if 80% % FR Eligible ADP 100 in NSLP % FR Eligible ADP 100 in NSLP County \$ OTTAWA 69.5% 1,760 56.3% 70.5% 1,704 55.8% -1% 741 191,206 PAWNEE 11% 193 48,496 68.8% 723 54.7% 74.7% 922 66.1% \$ PAYNE 50.6% 2,802 71.4% 2,827 74.9% 3% 194 51,656 47.6% \$ **PITTSBURG** 83.3% 1% 69.0% 3,573 73.2% 3,768 84.1% \$ _ **PONTOTOC** 61.9% 63.3% 62.2% 60.8% 588 \$ 144,074 1,940 1,867 -2% **POTTAWATOMIE** 65.6% 4,449 67.6% 67.9% 4,427 66.2% -1% 919 \$ 240,868 **PUSHMATAHA** 73.3% 1,148 87.4% 73.2% 1,139 85.7% -2% \$ **ROGER MILLS** 46.7% 295 67.4% 52.0% 309 67.8% 0% 55 \$ 14,156 **ROGERS** 51.1% 2,411 47.4% 52.4% 2,482 49.7% 2% 1,515 \$ 372,818 **SEMINOLE** 73.5% 1,701 62.2% 76.9% 1,704 -2% 551 136,847 60.4% \$ **SEQUOYAH** 77.1% 2,974 59.3% 80.2% 2,995 58.8% 0% 1,080 \$ 287,288 **STEPHENS** 53.7% 1,646 56.3% 52.9% -6% 785 \$ 208,672 58.6% 1,529 **TEXAS** 71.0% 903 37.7% 72.4% 897 36.0% -2% 1,097 Ś 290,914 **TILLMAN** 77.7% 704 90.5% 77.3% 633 88.4% -2% **TULSA** 58.9% 32,030 62.9% 56.0% 30,081 60.4% -2% 9,750 \$ 2,611,230 WAGONER 54.2% 1,484 54.7% 54.4% 1,486 56.5% 2% 617 \$ 147,249 WASHINGTON 51.8% 1,764 53.8% 50.5% 1,957 60.9% 7% 616 \$ 161,130 WASHITA \$ 66.5% 600 56.8% 68.6% 595 57.7% 1% 230 59,974 WOODS 46.9% 166 39.3% 45.0% 193 46.0% 7% 143 \$ 36,278

54.8%

681

47.6%

-6%

464 \$

119,757

WOODWARD

53.1%

796

53.6%

Endnotes

i Feeding America. Map the Meal Gap (2015). Access here: http://map.feedingamerica.org.

ii USDA FNS National Level Annual Summary Tables: FY 1969-2017State Level Tables: FY 2013-2017, School Breakfast, Meals Served & Cash Payments.

https://www.fns.usda.gov/pd/child-nutrition-tables.

iii Levin, M. (2014). Breakfast for learning. Retrieved from http://frac.org/wpcontent/uploads/2009/09/breakfastforlearning.pdf.

iv Food Research and Action Center. School Breakfast Scorecard 2016-2017.

v Nolen, E., McDurham, D., Ashenfelter, K., & Rahman, R. (2017). Ending Hunger in Oklahoma: A Assessment of Food Insecurity and Resources in Oklahoma. Access here: http://hungerfreeok.org/theassessment/.

vi Texas Department of Agriculture. (2016). Community Eligibility Provision Guide. Retrieved from http://www.squaremeals.org/Programs/NationalSchoolLunchProgram/CEPGuide.aspx.

vii Adolphus, K., Lawton, C. L., & Dye, L. (2013). The effects of breakfast on behavior and academic performance in children and adolescents. Frontiers in Human Neuroscience, 7.

viii Fletcher, J. M. and Frisvold, D. E. (2017), The Relationship between the School Breakfast Program and Food Insecurity. J Consum Aff, 51: 481–500. doi:10.1111/joca.12163.

ix Food Research and Action Center. School Breakfast Score Card 2016-2017.

x Ibid.

xi Food Research and Action Center. Community Eligibility Database. Access here: http://frac.org/communityeligibility-database/.

xii Food Research and Action Center. Community Eligibility Continues to Grow in the 2016-17 School Year. Access here: http://frac.org/wp-content/uploads/CEP-Report_Final_Links_032317-1.pdf.

xiii Center for Public Policy Priorities. (2015). Community Eligibility: Feeding all your students for free. Retrieved from http://forabettertexas.org/images/FN_2015_07_ ComEligibility_Factsheet. pdf.

xiv Ibid.

xv U.S. Department of Education, Office of Elementary and

Secondary Education. (2015). The Community Eligibility Provision and selected requirements under Title I, Part A of the Elementary and Secondary Education Act of 1965, As Amended. Retrieved from http://www.fns.usda.gov/sites/default/files/cn/SP35-2015av2.pdf.

xvi Felder, B. (2017). Oklahoma's New Education Plan Targets Student Hunger.

xvii Oklahoma ESSA Consolidated State Plan. Access here: http://sde.ok.gov/sde/sites/ok.gov.sde/files/documents/files/OK_consolidatedStateplan01122018.pdf

xviii Fletcher, J. & Frisvold, D. 2017. The Relationship between the School Breakfast Program and Food Insecurity. Journal of Consumer Affairs 51(3), 481-500. Access here: http://onlinelibrary.wiley.com/doi/10.1111/joca.12163/full.

xix Food Research and Action Center. School Breakfast Program. Access here:http://www.frac.org/programs/school-breakfast-program. Hunger Free Colorado. Breakfast After the Bell. Access here: https://www.hungerfreecolorado.org/policy-and-advocacy/breakfast-after-the-bell-bill/#what.

xx Texas Hunger Initiative analysis of Food Research and Action Center data. (2018) 2013-2014 and 2016-2017 breakfast participation data

xxi Food Research and Action Center. (n.d.). Child Nutrition Reauthorization. Retrieved from http://frac.org/pdf/cnr_primer.pdf.

xxii Adolphus, K., Lawton, C. L., & Dye, L. (2013). The effects of breakfast on behavior and academic performance in children and adolescents. Frontiers in Human Neuroscience, 7.

xxiii Anzman-Frascad, S., Carmichael Djang, H., Halmo, M. M., Dolan, P. R., & Economos, C. D. (2015). Estimating impacts of a Breakfast in the Classroom program on school outcomes. AMA Pediatrics 169 (1):71-77.

xxiv Adolphus, K., Lawton, C. L., & Dye, L. (2013). The effects of breakfast on behavior and academic performance in children and adolescents. Frontiers in Human Neuroscience, 7. doi:10.3389/fnhum.2013.00425.

xxv Anzman-Frascad, S., Carmichael Djang, H., Halmo, M. M., Dolan, P. R., & Economos, C. D. (2015). Estimating impacts of a Breakfast in the Classroom program on school outcomes. AMA Pediatrics 169 (1):71-77.

xxvi Brown, J. L., Beardslee, W. H., & Prothrow-Stith, D. (2008). Impact of school breakfast on children's health and learning: An

analysis of the scientific research. Retrieved from http://www.sodexofoundation.org/hunger_us/Images/Impact%20of%20 School%20Breakfast%20Study_tcm150-212606.pdf.

xxvii Ibid.

xxviii Ibid.

xxix Ibid.

xxx Anzman-Frascad, S., Carmichael Djang, H., Halmo, M. M., Dolan, P. R., Economos, C. D. (2015). Estimating impacts of a Breakfast in the Classroom program on school outcomes. AMA Pediatrics 169 (1):71-77.

xxxi http://onlinelibrary.wiley.com/doi/10.1111/joca.12163/full.

xxxii Hartline-Graft, H. (2014). Breakfast for health. Retrieved from http://frac.org/wpcontent/uploads/2011/08/breakfastforhealth.pdf.

xxxiii Ibid.

xxxiv Ibid.

xxxv Brown, J. L., Beardslee, W. H., & Prothrow-Stith, D. (2008). Impact of school breakfast on children's health and learning: An analysis of the scientific research. Retrieved from http://www.sodexofoundation.org/hunger_us/Images/Impact%20 of%20School%20Breakfast% 20Study_tcm150-212606.pdf.

xxxvi Bhattacharya, J., Currie, J., & Haider, S. (2004). Breakfast of champions: The School Breakfast Program and the nutrition of children and families. Retrieved from http://www.nber.org/papers/w10608.pdf.

xxxvii Augustine-Thottungal, R., Kern, J., Key, J., & Sherman, B. (2013). Ending childhood hunger: A social impact analysis. Retrieved from https://www.nokidhungry.org/pdfs/schoolbreakfast-white-paper.pdf.

xxxviii Nolen, E. and Krey, K. (2015). The Effect of Universal-Free School Breakfast on milk consumption and Nutrient Intake.

xxxix Adolphus, K., Lawton, C. L., & Dye, L. (2013). The effects of breakfast on behavior and academic performance in children and adolescents. Frontiers in Human Neuroscience, 7. doi:10.3389/fnhum.2013.00425.

xl U.S. Department of Agriculture, Office of Communications. (2015). Secretary Vilsack announces additional progress in addressing childhood hunger, applauds pediatricians for their commitment. Retrieved from http://www.usda.gov/wps/portal/usda/usdahome?contentid=2015/10/0297.xml&contentidonly=true.

xli U.S. Department of Agriculture, Food and Nutrition Service. (n.d). Breakfast in the Classroom Toolkit. Retrieved from http://breakfastintheclassroom.org/for-districts/toolkits/student-activities-for-breakfast-time//.

xlii U.S. Department of Agriculture. (2015). ChooseMyPlate. gov. Retrieved from http://www.choosemyplate.gov/teachers.

xliii National Education Association, Healthy Futures. (n.d.). Get resources. Retrieved from http://neahealthyfutures.org/get-resources/.

xliv U.S. Department of Agriculture, Food and Nutrition Service. (2016). Serving up MyPlate: A yummy curriculum. Retrieved from http://www.fns.usda.gov/tn/serving-myplate-yummy-curriculum.

xlv National Association of Elementary School Principals. (n.d.) Starting the school day ready to learn. Retrieved from http://www.naesp.org/sites/default/files/Positionstateement_1.pdf.

xlvi U.S. Department of Agriculture, Food and Nutrition Service. (2013). School Breakfast Program (SBP). Retrieved from http://www.fns.usda.gov/sbp/marketing.

xlvii U.S. Department of Agriculture, Healthy Meals Resource System. (2016). In the news. Retrieved from https://healthymeals.nal.usda.gov.

xlviii U.S. Department of Agriculture, Food and Nutrition Service. (2015). Team Nutrition: Resource Library. Retrieved from http://www.fns.usda.gov/tn/resource-library.

xlix Dallas Independent School District. (2013). Breakfast in the Classroom: A case study. Retrieved from http://docs.schoolnutrition.org/SNF/BIC FINAL%20Dallas%20 Case%20Study. pdf.

l Food Research and Action Center. School Breakfast Scorecard 2016-2017.

li Food Research and Action Center. Community Eligibility Database. Access here: http://frac.org/communityeligibility-database/.

lii Texas Hunger Initiative. (2018). analysis of Food Research and Action Center data, 2017 [producer].

Endnotes

liii Texas Hunger Initiative. (2018). Oklahoma State Department of Education school breakfast program data: Selected years, 2013 through 2015 [producer].

liv Texas Hunger Initiative. (2018). Oklahoma State Department of Education school breakfast program data: Selected years, 2013 through 2015 [producer].

lv Texas Hunger Initiative. (2018). Oklahoma State Department of Education school breakfast program data: Selected years, 2013 through 2015 [producer].

lvi No Kid Hungry – Share Our Strength. (2014). School breakfast. Retrieved from https://bestpractices. nokidhungry.org/school-breakfast/program-details.

lvii Food and Nutrition Service, U.S. Department of Agriculture. (2013). 7 CFR §210: Subchapter A - Child Nutrition Programs. Retrieved from http://www.fns.usda. gov/sites/default/files/7cfr210_13_1.pdf.

lviii No Kid Hungry – Share Our Strength. (2014). Breakfast in the classroom. Retrieved from https://bestpractices.nokidhungry.org/school-breakfast/program-details.

lix No Kid Hungry – Share Our Strength. (2015). Ask the expert: Child Nutrition Reauthorization in 2015. Retrieved from https://www.nokidhungry.org/blog/summermeals/2014/08/ask-expert-child-nutrition-reauthorization-2015.

lx No Kid Hungry – Share Our Strength. (2014). Community Eligibility Provision. Retrieved from https://bestpractices. nokidhungry.org/school-breakfast/community-eligibility-1.

lxi U.S. Department of Agriculture. (2013). Food and Nutrition Service, Office of Policy Support. Retrieved from http://www.fns.usda.gov/sites/default/files/NSLPDirectCertification2013_Summary.pdf.

lxii U.S. Department of Agriculture. (2015). School meals: Rates of reimbursement. Retrieved from http://www.fns. usda.gov/school-meals/rates-reimbursement.

lxiii U.S. Department of Agriculture. (2011). Food insecurity in households with children. Retrieved from https://bestpractices. nokidhungry.org/sites/default/files/resources/Food%20Insecur ity%20in%20Households%20with%20Children%202010-2011. pdf. Center for Public Policy Priorities. (2014). Food & Nutrition in Texas; what you need to know. Retrieved from http://forabettertexas.org/images/HW_2015_01_ NutritionReport_web.pdf.

lxiv Food Research and Action Center. (n.d.). School meals brochure. Retrieved from http://frac.org/wpcontent/uploads/2009/09/schoolmealsbrochure1.pdf.

lxv No Kid Hungry – Share Our Strength. (2014). About school breakfast. Retrieved from https://bestpractices. nokidhungry.org/school-breakfast/program-details.

lxvi U.S. Department of Agriculture. (2014). Healthy Hunger-Free Kids Act. Retrieved from http://www.fns.usda.gov/school-meals/healthy-hunger-free-kids-act.

lxvii No Kid Hungry – Share Our Strength. (2014). About school breakfast. Retrieved from https://bestpractices.nokidhungry.org/school-breakfast/program-details15-ed.%20Gov.

lxviii U.S. Department of Agriculture. (2016). National School Lunch Program (NSLP). Retrieved from http://www.fns.usda.gov/nslp/national-school-lunch-program-.

lxix Food and Nutrition Service, U.S. Department of Agriculture. (2014). Updated Offer versus Serve guidance for the National School Lunch Program and School Breakfast Program in School Year 2014-2015. Retrieved from http://www.fns.usda.gov/updated-offer-versus-serve-guidance-national-school-lunch-program-and-school-breakfast-program.

lxx No Kid Hungry – Share Our Strength. (2014). Increasing School Breakfast Participation. Retrieved from https://bestpractices.nokidhungry.org/school-breakfast/increasing-school-breakfast-participation.

lxxi U.S. Department of Agriculture. (2015). School Breakfast Program. Retrieved from http://www.fns.usda.gov/sbp/school-breakfast-program-sbp.

lxxii U.S. Department of Agriculture. (n.d.). Traditional Breakfast Worksheet. Retrieved from http://www.fns.usda.gov/sites/default/files/toolkit_traditional.pdf.

lxxiii No Kid Hungry – Share Our Strength. (2014). Increasing School Breakfast Participation. Retrieved from https://bestpractices.nokidhungry.org/school-breakfast/increasing-school-breakfast-participation.

OKLAHOMA

School Breakfast Report Card

2016-2017 EDITION

