ATTACHMENT B

Parent/Guardian Income Application for

Meal Program Benefits
NOTICE
By Federal law:

· Approval of parent income applications should occur on or about the beginning of the school year. You must carryover the eligibility status from the previous year for any child with an approved Parent Income Application on file. The carryover is for up to 30 operating days (beginning with the first day of school) into the current school year.

· Only Reduced - Price income guidelines may be provided in family meal
 packet.

· Only one Parent Income Application may be required for any family within a School Food Authority.

· Annual Income Conversion Procedures have changed. Follow conversion procedures as indicated on the Parent Income Application under “School Use Only” section.

· An accurate eligibility determination is valid for the entire school year. The household is no longer required to report changes in circumstances.
Determining Officials for Parent Income Eligibility Applications

For further guidance and information, please refer to the Eligibility for School Meals Resource Manual. The link is:

Eligibility Manual: http://www.fns.usda.gov/cnd/guidance/EliMan.pdf
 [Insert School District Letterhead]

Dear Parent/Guardian:

Children need healthy meals to learn. [Name of School] offers healthy meals every school day. Breakfast costs [$]; lunch costs [$]. Your children may qualify for free meals or for reduced price meals. Reduced price is $.30 for breakfast and $.40 for lunch.

1. Do I need to fill out an application for each child? No. Complete the application to apply for free or reduced price meals. Use one Free and Reduced Price School Meals Application for all students in your household. We cannot approve an application that is not complete, so be sure to fill out all required information. Return the completed application to: [name, address, phone number].
2. Who can get free meals? All children in households receiving benefits from Supplemental Nutrition Assistance Program [SNAP] or Financial Aid for Needy Families [FANF], can get free meals regardless of your income. Also, your children can get free meals if your household’s gross income is within the free limits on the Federal Income Eligibility Guidelines.
3. CAN FOSTER CHILDREN GET FREE MEALS? Yes, foster children that are under the legal responsibility of a foster care agency or court, are eligible for free meals. Any foster child in the household is eligible for free meals regardless of income.
4. Can homeless, runaway, and migrant children get free meals? Yes, children who meet the definition of homeless, runaway, or migrant qualify for free meals. If you haven’t been told your children will get free meals, please call or e-mail [school, homeless liaison or migrant coordinator information] to see if they qualify.

5. WHO CAN GET REDUCED PRICE MEALS? Your children can get low cost meals if your household income is within the reduced price limits on the Federal Eligibility Income Chart, shown on this application.
6. SHOULD I FILL OUT AN APPLICATION IF I RECEIVED A LETTER THIS SCHOOL YEAR SAYING MY CHILDREN ARE APPROVED FOR FREE MEALS? Please read the letter you got carefully and follow the instructions. Call the school at [phone number] if you have questions.
7. MY CHILD’S APPLICATION WAS APPROVED LAST YEAR. DO I NEED TO FILL OUT ANOTHER ONE? Yes. Your child’s application is only good for that school year and for the first few days of this school year. You must send in a new application unless the school told you that your child is eligible for the new school year.
8. I GET WIC. CAN MY CHILD(REN) GET FREE MEALS? Children in households participating in WIC may be eligible for free or reduced price meals. Please fill out an application.
9. Will the information I give be checked? Yes and we may also ask you to send written proof.

10. If I don’t qualify now, may I apply later? Yes, you may apply at any time during the school year. For example, children with a parent or guardian who becomes unemployed may become eligible for free and reduced price meals if the household income drops below the income limit.
11. What if I disagree with the school’s decision about my application? You should talk to school officials. You also may ask for a hearing by calling or writing to: [name, address, phone number, e-mail].
12. May I apply if someone in my household is not a U.S. citizen? Yes. You or your child(ren) do not have to be U.S. citizens to qualify for free or reduced price meals.
13. Who should I include as members of my household? You must include all people living in your household, related or not (such as grandparents, other relatives, or friends) who share income and expenses. You must include yourself and all children living with you. If you live with other people who are economically independent (for example, people who you do not support, who do not share income with you or your children, and who pay a pro-rated share of expenses), do not include them.
14. What if my income is not always the same? List the amount that you normally receive. For example, if you normally make $1000 each month, but you missed some work last month and only made $900, put down that you made $1000 per month. If you normally get overtime, include it, but do not include it if you only work overtime sometimes. If you have lost a job or had your hours or wages reduced, use your current income.
15. We are in the military. do we include our housing allowance as income? If you get an off-base housing allowance, it must be included as income. However, if your housing is part of the Military Housing Privatization Initiative, do not include your housing allowance as income.
16. My spouse is deployed to a combat zone. is her combat pay counted as income? No, if the combat pay is received in addition to her basic pay because of her deployment and it wasn’t received before she was deployed, combat pay is not counted as income. Contact your school for more information.

17. My family needs more help. Are there other programs we might apply for? To find out how to apply for [State SNAP] or other assistance benefits, contact your local assistance office.
If you have other questions or need help, call [phone number].
Sincerely,
[signature]

INSTRUCTIONS FOR APPLYING

A household member is any child or adult living with you.

If your household receives benefits from SNAP or FANF , follow these instructions:

Part 1: List all household members and the name of school for each child.
Part 2: List the case number for any household member (including adults) receiving SNAP or FANF benefits.
Part 3: Skip this part.

Part 4: Skip this part.

Part 5: Sign the form. The last four digits of a Social Security Number are not necessary.

Part 6: Answer this question if you choose to.
if no one in your household gets SNAP or FANF benefits and if any child in your household is homeless, a migrant or runaway, follow these instructions:

Part 1: List all household members and the name of school for each child.
Part 2: Skip this part.
Part 3: If any child you are applying for is homeless, migrant, or a runaway check the appropriate box and call [your school, homeless liaison, migrant coordinator].
Part 4: Complete only if a child in your household isn’t eligible under Part 3. See instructions for All Other Households.
Part 5: Sign the form. The last four digits of a Social Security Number are not necessary if you didn’t need to fill in Part 4.
Part 6: Answer this question if you choose to.

If you are applying for a FOSTER CHILD, follow these instructions:

If all children in the household are foster children:
Part 1: List all foster children and the school name for each child. Check the box indicating the child is a foster child.

Part 2: Skip this part.

Part 3: Skip this part.
Part 4: Skip this part.

Part 5: Sign the form. The last four digits of a Social Security Number are not necessary.

Part 6: Answer this question if you choose to.
If some of the children in the household are foster children:

Part 1: List all household members and the name of school for each child. For any person, including children, with no income, you must check the “No Income” box. Check the box if the child is a foster child.

Part 2: If the household does not have a case number, skip this part.

Part 3: If any child you are applying for is homeless, migrant, or a runaway check the appropriate box and call [your school, homeless liaison, migrant coordinator]. If not, skip this part.
Part 4: Follow these instructions to report total household income from this month or last month.
· Box 1–Name: List all household members with income.
· Box 2 –Gross Income and How Often It Was Received: For each household member, list each type of income received for the month. You must tell us how often the money is received—weekly, every other week, twice a month or monthly. For earnings, be sure to list the gross income, not the take-home pay. Gross income is the amount earned before taxes and other deductions. You should be able to find it on your pay stub or your boss can tell you. For other income, list the amount each person got for the month from welfare, child support, alimony, pensions, retirement, Social Security, Supplemental Security Income (SSI), Veteran’s benefits (VA benefits), and disability benefits. Under All Other Income, list Worker’s Compensation, unemployment or strike benefits, regular contributions from people who do not live in your household, and any other income. Do not include income from SNAP, FDPIR, WIC, Federal education benefits and foster payments received by the family from the placing agency. For ONLY the self-employed, under Earnings from Work, report income after expenses. This is for your business, farm, or rental

property. If you are in the Military Privatized Housing Initiative or get combat pay, do not include these allowances as income.

Part 5: Adult household member must sign the form and list the last four digits of their Social Security Number (or mark the box if s/he doesn’t have one).

Part 6: Answer this question, if you choose.

ALL OTHER HOUSEHOLDS, including WIC households, follow these instructions:

Part 1: List all household members and the name of school for each child. For any person, including children, with no income, you must check the “No Income” box.
Part 2: If the household does not have a case number, skip this part.
Part 3: If any child you are applying for is homeless, migrant, or a runaway check the appropriate box and call [your school, homeless liaison, migrant coordinator]. If not, skip this part.
Part 4: Follow these instructions to report total household income from this month or last month.
· Box 1–Name: List all household members with income.
· Box 2 –Gross Income and How Often It Was Received: For each household member, list each type of income received for the month. You must tell us how often the money is received—weekly, every other week, twice a month or monthly. For earnings, be sure to list the gross income, not the take-home pay. Gross income is the amount earned before taxes and other deductions. You should be able to find it on your pay stub or your boss can tell you. For other income, list the amount each person got for the month from welfare, child support, alimony, pensions, retirement, Social Security, Supplemental Security Income (SSI), Veteran’s benefits (VA benefits), and disability benefits. Under All Other Income, list Worker’s Compensation, unemployment or strike benefits, regular contributions from people who do not live in your household, and any other income. Do not include income from SNAP, FDPIR, WIC, Federal education benefits and foster payments received by the family from the placing agency. For ONLY the self-employed, under Earnings from Work, report income after expenses. This is for your business, farm, or rental property. Do not include income from SNAP, FDPIR, WIC or Federal education benefits. If you are in the Military Privatized Housing Initiative or get combat pay, do not include these allowances as income.
Part 5: Adult household member must sign the form and list the last four digits of their Social Security Number (or mark the box if s/he doesn’t have one).

Part 6: Answer, this question if you choose.

FREE AND REDUCED PRICE SCHOOL MEALS FAMILY APPLICATION

	Part 1. all household members

	Names of all household members
(First, Middle Initial, Last)
	Name of school for each child/or indicate “NA” if child is not in school
	Check if a foster child (legal responsibility of welfare agency or court)

* If all children listed below are foster children, skip to Part 5 to sign this form.
	Check if NO income

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	
	
	·
	·

	Part 2. BENEFITS

If any member of your household receives SNAP or FANF, provide the name and case number for the person who receives benefits and skip to part 5. if no one receives these benefits, skip to part 3.
name:__ Case number: __

	Part 3. If any child you are applying for is homeless, migrant, or a runaway check the appropriate box and call [your school, homeless liaison, migrant coordinator at phone #]
Homeless (Migrant (Runaway (

 Part

	4. Total Household Gross Income. You must tell us how much and how often.

	1. Name
(List only household members with income)
	2. Gross income and how often it was received

	
	Earnings From Work before deductions

	Welfare, child support, alimony

	Pensions, retirement,
Social Security, SSI,
VA benefits
	All Other Income

	(Example) Jane Smith
	$199.99/weekly
	$149.99/every other week
	$99.99/monthly
	$50.00/monthly

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	
	$______/___________________
	$______/___________________
	$______/___________________
	$______/___________________

	Part 5. Signature and last four digits of Social Security Number (Adult must sign)

	An adult household member must sign the application. If Part 4 is completed, the adult signing the form also must list the last four digits of his or her Social Security Number or mark the “I do not have a Social Security Number” box. (See Statement on the back of this page.)

I certify (promise) that all information on this application is true and that all income is reported. I understand that the school will get Federal funds based on the information I give. I understand that school officials may verify (check) the information. I understand that if I purposely give false information, my children may lose meal benefits, and I may be prosecuted.

Sign here:

Print name:

Date:

Address:

Phone Number:

City:

State:

Zip Code:

Last four digits of Social Security Number: * * * - * * - ___ ___ ___ ___ (I do not have a Social Security Number

	Part 6. Children’s ethnic and racial identities (optional)

	Choose one ethnicity:
	Choose one or more (regardless of ethnicity):

	(Hispanic/Latino

(Not Hispanic/Latino
	(Asian (American Indian or Alaska Native (Black or African American

(White (Native Hawaiian or other Pacific Islander

	Do NOt fill out this part. This is for school use only.

	Annual Income Conversion: Weekly x 52, Every 2 Weeks x 26, Twice A Month x 24 Monthly x 12

Total Income: ____________ Per: (Week, (Every 2 Weeks, (Twice A Month, (Month, (Year Household size: ________

Categorical Eligibility: ___ Date Withdrawn: ________Eligibility: Free___ Reduced___ Denied___
 Reason: __
Determining Official’s Signature: __ Date: ______________

Confirming Official’s Signature: _____________________________ Date: ___________
Verifying Official’s Signature: _______________________________Date: ________

	FEDERAL ELIGIBILITY INCOME CHART For School Year 2013-2014

	Household size
	Yearly
	Monthly
	Weekly

	1
	$ 21,257.00
	$ 1,772.00
	$ 409.00

	2
	 28,694.00
	2,392.00
	552.00

	3
	36,131.00
	3,011.00
	695.00

	4
	43,568.00
	3,631.00
	838.00

	5
	51,005.00
	4,251.00
	981.00

	6
	58,442.00
	4,871.00
	1,124.00

	7
	65,879.00
	5,490.00
	1,267.00

	8
	73,316.00
	6,110.00
	1,410.00

	Each additional person:
	7,437.00
	620.00
	144.00

The Richard B. Russell National School Lunch Act requires the information on this application. You do not have to give the information, but if you do not, we cannot approve your child for free or reduced price meals. You must include the last four digits of the social security number of the adult household member who signs the application. The last four digits of the social security number is not required when you apply on behalf of a foster child or you list a Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF) Program or Food Distribution Program on Indian Reservations (FDPIR) case number or other FDPIR identifier for your child or when you indicate that the adult household member signing the application does not have a social security number. We will use your information to determine if your child is eligible for free or reduced price meals, and for administration and enforcement of the lunch and breakfast programs. We MAY share your eligibility information with education, health, and nutrition programs to help them evaluate, fund, or determine benefits for their programs, auditors for program reviews, and law enforcement officials to help them look into violations of program rules.

Non-discrimination Statement: The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal and, where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or if all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing, or have speech disabilities and wish to file either an EEO or program complaint please contact USDA through the Federal Relay Service at (800) 877-8339 or (800) 845-6136 (in Spanish). Persons with disabilities who wish to file a program complaint, please see information above on how to contact us by mail directly or by email. If you require alternative means of communication for program information (e.g., Braille, large print, audiotape, etc.) please contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

USDA is an equal opportunity provider and employer.

Your children may qualify for free or reduced price meals if your household income falls at or below the limits on this chart.

<>

