

School Breakfast Participation Tables

SCHOOL YEAR 2014-2015

Contents

Utah Districts	1	Iron	27	Provo	45
Alpine	4	Jordan	28	Rich	47
Beaver	7	Juab	31	Salt Lake	48
Box Elder	8	Kane	32	San Juan	50
Cache	10	Logan	33	Sevier	52
Canyons	12	Millard	34	South Sanpete	53
Carbon	14	Morgan	35	South Summit	54
Daggett	15	Murray	36	Tintic	55
Davis	16	Nebo	37	Tooele	56
Duchesne	19	North Sanpete	39	Uintah	58
Emery	20	North Summit	40	Wasatch	59
Garfield	21	Ogden	41	Washington	60
Grand	22	Park City	43	Wayne	62
Granite	23	Piute	44	Weber	63

ABOUT THE DATA

The Utah State Board of Education provided the free and reduced-price meal raw data and meal counts used in the report. All data are from school year 2014–2015. School breakfast participation rates were analyzed using the Food Research & Action Center’s School Breakfast Calculator.² The data has several limitations. All data collected is self-reported from school districts. Qualitative data is collected annually at the beginning of each school year and may not be updated when districts make changes after the beginning of the school year. Eligibility data is based on the last operating day of October for all schools, which may not be representative of the whole school year for some schools. Enrollment data used in calculations of average daily participation may include some students who may not have access to SBP and/or NSLP (for example, split kindergarten sessions that are only in session after lunch). Data collection on alternative service models began during school year 2014–2015 and may not be representative of actual service models during that school year. Where the data were unavailable in the examined school year, data from 2015–2016 were used. Several school districts also participated in a school breakfast expansion grant provided by Utah State Board of Education in 2014–2015. These districts are: Alpine, Beaver, Canyons, Carbon, Emery, Granite, Jordan, Kane, Nebo, North Sanpete, Ogden, Provo, Tooele, Washington, and Weber. It is also important to note that districts followed different implementation timelines under this grant, i.e., some districts may not have implemented the breakfast expansion project funded through this grant as of the last operating day in October of that school year, and others may be capturing increased participation in SBP as a result of earlier implementation. Charter schools, alternative schools residential child care centers, and schools for students with severe disabilities were not included in the analysis.

www.uah.org/projects-initiatives/utah-breakfast-expansion-team-ubet

TABLE KEY

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

***** Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

UTAH DISTRICTS

District	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding
Wayne School District	45.57%	100	1	NA	NA
Emery School District	42.00%	67.2	2	34	\$9,451
Rich School District	35.63%	61.5	3	23	\$5,453
Juab School District	34.59%	59.3	4	206	\$57,409
Carbon School District	42.61%	57.7	5	172	\$47,746
Ogden School District	74.94%	55.5	6	1,357	\$374,655
Piute School District	73.64%	48.4	7	44	\$12,421
San Juan School District	78.50%	46.3	8	411	\$118,481
Beaver School District	42.12%	44.4	9	105	\$29,085
Duchesne School District	31.38%	44.4	10	305	\$86,097
Logan School District	57.85%	41.5	11	742	\$199,654
Tooele School District	37.99%	41.1	12	1,307	\$354,958
Salt Lake School District	60.86%	40.9	13	3,229	\$908,539
Tintic School District	47.74%	40.8	14	21	\$4,784
Box Elder School District	37.27%	37.5	15	1,056	\$287,420
Iron School District	47.99%	37.4	16	999	\$281,618
Granite School District	51.00%	37.4	17	8,514	\$2,391,559
No Sanpete School Dist	57.26%	37.0	18	344	\$96,546
Provo School District	47.46%	37.0	19	1,566	\$443,560
So Sanpete School Dist	53.66%	35.7	20	279	\$77,010
Wasatch School District	32.31%	35.5	21	492	\$136,307
Millard School District	52.46%	35.4	22	420	\$115,884
Kane School District	44.88%	35.2	23	140	\$38,092
No Summit School District	27.78%	35.2	24	80	\$22,306
Daggett School District	27.46%	34.9	25	14	\$3,050

District	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding
Nebo School District	34.97%	34.8	26	2,716	\$747,332
Sevier School District	46.41%	34.1	27	560	\$156,169
Garfield School District	35.64%	33.7	28	105	\$25,763
Weber School District	37.42%	33.6	29	2,921	\$800,853
Grand School District	47.52%	33.6	30	193	\$53,786
Washington School Dist	44.17%	32.5	31	2,992	\$844,817
Davis School District	25.61%	31.7	32	5,003	\$1,410,300
Alpine School District	26.39%	31.7	33	5,113	\$1,427,380
Canyons School District	28.31%	31.6	34	2,441	\$679,394
Uintah School District	34.09%	31.5	35	789	\$214,593
Park City School District	20.62%	31.4	36	300	\$84,893
Murray School District	33.24%	30.7	37	615	\$170,076
Jordan District Nutrition Services	24.08%	26.4	38	3,069	\$894,405
Cache School District	29.94%	20.8	39	1,612	\$447,233
Morgan School District	17.09%	20.6	40	66	\$17,692
So Summit School District	22.53%	19.0	41	63	\$17,405
Statewide	37%			50,417	\$14,094,176

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

Utah School Districts

Wasatch Front School Districts

ALPINE SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Westfield Elementary	7.80%	56.4	1	5	\$1,293			Nudge
Windsor Elementary	73.13%	53.1	2	46	\$13,173			
Cedar Valley Elementary	42.50%	51.2	3	8	\$2,121			
Orem Elementary	40.91%	48.0	4	43	\$12,018			
Geneva Elementary	83.27%	44.9	5	83	\$23,563			
Sharon Elementary	80.04%	44.3	6	71	\$19,868			
Deerfield Elementary	10.39%	44.1	7	16	\$4,609			
Scera Park Elementary	45.23%	42.3	8	39	\$11,178			
Mount Mahogany Elementary	43.93%	41.2	9	83	\$23,131			
Lehi Elementary	35.15%	40.5	10	47	\$13,199		"Grab and go"	
Aspen Elementary	36.34%	39.7	11	39	\$10,916			
Forbes Elementary	47.74%	38.6	12	64	\$17,580			
Eagle Valley Elementary	41.04%	37.4	13	81	\$22,488			
Central Elementary	54.27%	36.7	14	76	\$21,395			
Sage Hills Elementary	19.48%	35.4	15	60	\$16,256			
Saratoga Shores Elementary	16.59%	35.0	16	42	\$11,656			
Cherry Hill Elementary	56.65%	34.4	17	115	\$32,322			
Westmore Elementary	68.70%	34.4	18	78	\$21,561			
Hillcrest Elementary	54.33%	34.1	19	53	\$14,805			
Orchard Elementary	27.69%	34.0	20	52	\$14,269			
Greenwood Elementary	61.07%	33.9	21	101	\$28,875			
Valley View Elementary	32.26%	33.8	22	36	\$10,052			
Traverse Mountain Elementary	12.90%	33.8	23	28	\$7,927			
Fox Hollow Elementary	27.86%	33.0	24	90	\$25,231			
Westlake High School	23.32%	32.4	25	122	\$33,781			
Suncrest Elementary	74.82%	32.4	26	97	\$27,498			
Vineyard Elementary	47.54%	32.2	27	106	\$29,710			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Orem Jr High*	59.91%	32.0	28	164	\$46,648		"Grab and go"	
Northridge Elementary	25.04%	31.4	29	43	\$12,005			
Bonneville Elementary	53.47%	31.2	30	104	\$29,245			
Hidden Hollow Elementary	30.13%	31.2	31	75	\$20,655			
North Point Elementary	16.95%	31.2	32	58	\$16,073			
Black Ridge Elementary	18.50%	31.0	33	52	\$14,103			
Alpine Elementary	15.23%	30.6	34	25	\$7,097			
Mountain View High School	39.95%	30.5	35	110	\$30,719			
Timpanogos High	30.34%	30.3	36	90	\$25,224			
Cascade Elementary	30.57%	30.1	37	65	\$18,347			
Pony Express Elementary	37.15%	29.9	38	93	\$25,595			
Mountain Trails Elementary	38.19%	29.8	39	74	\$20,377			
Snow Springs Elementary	18.19%	29.7	40	55	\$15,258			
Rocky Mountain Elementary	17.36%	29.5	41	30	\$8,560			
Legacy Elementary	14.90%	29.5	42	25	\$6,926			
Frontier Middle School	32.44%	29.5	43	156	\$43,196			
Canyon View Jr High	41.03%	29.0	44	148	\$41,733			
Harvest Elementary	17.32%	28.5	45	47	\$12,991			
Pleasant Grove High	19.63%	28.1	46	71	\$19,440		"Grab and go"	
Lindon Elementary	26.14%	27.9	47	50	\$13,932			
Lehi High	17.36%	27.7	48	62	\$17,111			
Highland Elementary	11.27%	27.5	49	26	\$7,587			
Grovecrest Elementary	21.61%	27.3	50	53	\$14,785			
American Fork High	15.71%	27.3	51	72	\$19,739			
Manila Elementary	12.16%	27.0	52	25	\$7,200			
Thunder Ridge Elementary	27.47%	27.0	53	86	\$23,307			
Barratt Elementary	15.50%	27.0	54	27	\$7,223			
Sego Lily Elementary	18.39%	26.9	55	53	\$15,110			
Pleasant Grove Jr High	29.85%	26.6	56	128	\$35,939			
Lakeridge Jr High	45.92%	25.0	57	177	\$49,911			
Dry Creek Elementary	18.50%	25.0	58	48	\$13,137			
Meadow Elementary	20.78%	24.9	59	47	\$13,132			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Vista Heights Middle School	20.63%	24.0	60	120	\$33,300			
Foothill Elementary	26.96%	23.7	61	46	\$12,958			
Willowcreek Middle	23.65%	22.1	62	135	\$37,607			
Mountain Ridge Jr High	10.94%	21.6	63	48	\$13,698			
Orem High	29.84%	21.4	64	76	\$21,008			
Riverview Elementary	16.37%	21.3	65	45	\$12,587			
American Fork Jr High	22.18%	20.5	66	133	\$37,651			
Cedar Ridge Elementary	13.92%	19.2	67	45	\$12,252			
Lehi Jr High	18.29%	18.8	68	91	\$25,527			
Ridgeline Elementary	9.78%	17.6	69	31	\$8,299			
Eagle Crest Elementary	15.50%	17.6	70	58	\$16,379			
Timberline Middle	8.32%	17.1	71	37	\$10,044			
Lone Peak High	7.55%	16.9	72	30	\$8,371			
Oak Canyon Jr High	20.40%	16.7	73	94	\$26,271			
Shelley Elementary	18.67%	14.1	74	68	\$19,073			
Freedom Elementary	8.90%	11.4	75	41	\$10,870			
Dan W Peterson School	30.85%	NA	NA	NA	NA			
Horizon Elementary	26.09%	NA	NA	NA	NA			
River Rock Elementary	NA	NA	NA	NA	NA			
Totals	26.39%			5,113	\$1,427,380			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

BEAVER SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Milford Elementary	41.81%	48.4	1	18	\$5,003			
Minersville School	46.41%	47.7	2	12	\$3,403			
Belknap Elementary*	47.84%	44.2	3	52	\$14,289		"Grab and go"	
Beaver High*	38.36%	41.7	4	23	\$6,390		"Grab and go"	
Milford High	33.50%	NA	NA	NA	NA			
Totals	42.12%			105	\$29,085			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

BOX ELDER SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Snowville Elementary	60-69%	100	1	Goal Met	Goal Met			
Grouse Creek School	>20%	90.7	2	Goal Met	Goal Met		Breakfast After the Bell †	
Mountain View Elementary	57.14%	60.2	3	18	\$4,808	Universal Free Breakfast		
Fielding Elementary	43.21%	59.9	4	12	\$3,266	Universal Free Breakfast		
Foothill Elementary	37.02%	57.1	5	18	\$4,936	Universal Free Breakfast		
Mckinley Elementary	53.52%	51.0	6	47	\$12,659	Universal Free Breakfast		
Discovery Elementary	40.22%	49.1	7	31	\$8,600	Universal Free Breakfast		
Lake View Elementary	49.47%	46.4	8	53	\$14,601	Universal Free Breakfast		
Garland Elementary	43.69%	46.2	9	58	\$15,669	Universal Free Breakfast		
Box Elder High	25.00%	45.9	10	42	\$11,385			
Park Valley Elementary	20-29%	44.6	11	2	\$557			
North Park Elementary	44.30%	43.3	12	56	\$15,191	Universal Free Breakfast		
Century Elementary	35.31%	38.2	13	41	\$11,379			
Bear River High	28.68%	26.0	14	63	\$17,245			
Willard Elementary	17.54%	24.8	15	12	\$3,426			
Three Mile Creek	20.07%	19.9	16	50	\$13,924			
Alice C Harris Intermediate	46.32%	18.2	17	137	\$37,610			
Adele C Young Intermediate	36.08%	17.5	18	156	\$42,076			
Box Elder Middle	32.73%	16.1	19	130	\$34,818			
Bear River Middle	39.17%	12.6	20	130	\$35,270			
Totals	37.27%			1,056	\$287,420			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

† Grouse Creek is a small, one-room school located in a rural community. Breakfast is served after the start of the school day, when food service staff arrive with it. The one room serves as the classroom and the cafeteria.

CACHE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Greenville Elementary	29.87%	34.1	1	52	\$14,668			
Nibley Elementary	42.78%	31.5	2	48	\$13,391			
Birch Creek Elementary	38.99%	31.2	3	68	\$18,953			
Millville Elementary	40.10%	30.8	4	49	\$13,535			
Lincoln Elementary	54.72%	29.9	5	75	\$20,928			
North Park Elementary	24.47%	28.6	6	40	\$11,176			
Canyon Elementary	39.31%	28.1	7	66	\$18,372			
Park Elementary	39.03%	28.0	8	41	\$11,352			
Summit Elementary	41.79%	26.4	9	73	\$20,452			
Sky View High	21.90%	24.9	10	61	\$16,873			
Mountainside Elementary	27.53%	20.9	11	45	\$12,161			
River Heights Elementary	24.26%	17.2	12	46	\$12,979			
Heritage Elementary	26.44%	17.0	13	61	\$16,830			
Willow Valley Middle	37.92%	16.2	14	113	\$31,398			
Sunrise Elementary	21.28%	15.8	15	47	\$13,333			
Wellsville Elementary	27.15%	15.6	16	44	\$12,440			
Lewiston Elementary	43.02%	15.3	17	95	\$24,696			
Providence Elementary	21.31%	15.3	18	43	\$11,630			
Cedar Ridge Middle	28.84%	14.4	19	72	\$19,972			
Spring Creek Middle	25.20%	14.3	20	92	\$25,416			
White Pine Middle	40.21%	13.9	21	91	\$25,142			
North Cache 8/9 Center	29.96%	13.0	22	106	\$29,657			
South Cache 8/9 Center	25.95%	13.0	23	129	\$35,973			
Mountain Crest High	22.44%	8.6	24	109	\$30,575			
Totals	29.94%			1,612	\$447,233			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

CANYONS SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Copperview Elementary*	77.66%	98.9	1	Goal Met	Goal Met		Breakfast In The Classroom	
East Midvale Elementary	71.40%	49.1	2	73	\$20,635			
Bella Vista Elementary	35.67%	41.9	3	26	\$7,123			
Silver Mesa Elementary	24.92%	37.1	4	37	\$10,236			
Edgemont Elementary	41.04%	36.2	5	42	\$11,562			
Willow Canyon Elementary	21.48%	35.7	6	24	\$6,523			
Sandy Elementary	59.18%	34.6	7	103	\$28,692			
Sprucewood Elementary	26.68%	34.4	8	38	\$5,768			
Midvalley Elementary	56.17%	32.8	9	89	\$25,134			
Bell View Elementary	64.35%	32.1	10	61	\$17,022			
East Sandy Elementary	28.08%	31.3	11	40	\$10,961			
Alta View Elementary	29.56%	30.9	12	54	\$14,974			
Midvale Elementary	82.55%	30.7	13	224	\$62,973			
Mount Jordan	47.74%	28.7	14	118	\$33,348			
Altara Elementary	24.19%	28.2	15	44	\$11,714			
Oakdale Elementary	24.17%	28.1	16	30	\$8,356			
Union Middle	44.35%	27.3	17	129	\$36,453			
Peruvian Park Elementary	27.34%	27.2	18	44	\$12,435			
Jordan High	33.10%	27.1	19	155	\$43,606			
Brighton High	14.57%	25.1	20	64	\$18,095			
Corner Canyons High School	9.86%	23.1	21	52	\$14,524			
Alta High	16.77%	22.8	22	78	\$21,837			
Albion Middle	13.19%	20.7	23	46	\$12,959			
Butler Middle	24.08%	20.2	24	81	\$22,520			
Quail Hollow Elementary	16.73%	19.3	25	29	\$8,092			
Hillcrest High	36.31%	18.5	26	241	\$68,048			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Indian Hills Middle	18.70%	17.8	27	82	\$22,880			
Midvale Middle	64.14%	15.3	28	226	\$64,358			
Sunrise Elementary	16.42%	15.3	29	36	\$10,240			
Eastmont Middle	29.63%	15.0	30	108	\$30,077			
Crescent View Middle	12.38%	15.0	31	77	\$21,542			
Draper Elementary	14.56%	13.3	32	41	\$11,556			
Brookwood Elementary	10.04%	13.2	33	20	\$5,786			
Butler Elementary	14.51%	NA	NA	NA	NA			
Canyon View Elementary	21.14%	NA	NA	NA	NA			
Crescent Elementary	27.96%	NA	NA	NA	NA			
Granite Elementary	14.43%	NA	NA	NA	NA			
Jordan Valley School	39.80%	NA	NA	NA	NA			
Lone Peak Elementary	8.39%	NA	NA	NA	NA			
Oak Hollow Elementary	9.74%	NA	NA	NA	NA			
Park Lane Elementary	19.32%	NA	NA	NA	NA			
Ridgecrest Elementary	28.69%	NA	NA	NA	NA			
Willow Springs Elementary	15.49%	NA	NA	NA	NA			
Totals	28.31%			2,441	\$679,394			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

CARBON SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Bruin Point Elementary	67.36%	100.0	1	Goal Met	Goal Met	Universal Free Breakfast	Breakfast After The Bell †	
Wellington Elementary*	49.04%	68.8	2	1	\$413	Universal Free Breakfast		
Sally Mauro Elementary*	50.29%	65.6	3	6	\$1,814	Universal Free Breakfast		
Creekview Elementary*	39.96%	55.1	4	24	\$6,756	Universal Free Breakfast		
Helper Jr High*	44.28%	48.9	5	16	\$4,530	Universal Free Breakfast		
Mount Harmon Jr High*	41.45%	45.6	6	41	\$11,516	Universal Free Breakfast		
Castle Heights Elementary*	41.87%	43.5	7	41	\$11,260	Universal Free Breakfast		
Carbon High	31.73%	36.1	8	42	\$11,457	Universal Free Breakfast		
Totals	42.61%			172	\$47,746			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

† At Bruin Point, it was decided to start school 10 minutes early so children have time to eat breakfast in the cafeteria before they go to their classroom.

DAGGETT SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Manila Elementary	30.77%	27.2	2	10	\$2,145			
Manila High	23.60%	45.7	1	4	\$905			
Totals	27.46%			14	\$3,050			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

DAVIS SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Mountain High	46.70%	54.6	1	9	\$2,654			
Antelope Elementary	53.08%	51.1	2	64	\$18,298			
Mountain View Elementary	25.09%	47.8	3	32	\$9,128			
Washington Elementary	57.47%	46.4	4	34	\$9,650			
Syracuse High	24.01%	45.6	5	60	\$16,759			
Davis High	10.10%	45.1	6	26	\$7,155			
Holt Elementary	58.47%	45.1	7	63	\$17,965			
Orchard Elementary	21.70%	44.9	8	33	\$9,134			
Crestview Elementary	61.73%	44.8	9	47	\$13,221			
Clearfield High	35.88%	44.7	10	104	\$29,314			
Sunset Elementary	62.22%	44.3	11	57	\$16,233			
Fremont Elementary	55.45%	43.2	12	38	\$10,796			
King Elementary	44.95%	42.4	13	66	\$18,594			
Layton High	23.16%	42.3	14	54	\$14,936			
North Davis Jr.	57.69%	42.0	15	131	\$37,126			
South Clearfield Elementary	62.15%	39.6	16	89	\$24,989			
Meadowbrook Elementary	46.94%	37.7	17	51	\$14,293			
Wasatch Elementary	60.04%	37.2	18	82	\$23,323			
Layton Elementary	46.85%	36.9	19	80	\$22,730			
Creekside Elementary	29.96%	36.7	20	57	\$16,136			
Bountiful High	14.30%	36.5	21	34	\$9,297			
Doxey Elementary	64.27%	36.4	22	74	\$20,999			
South Davis Jr High	28.16%	35.8	23	83	\$23,466			
J. A. Taylor Elementary	24.57%	35.8	24	25	\$6,804			
Whitesides Elementary	51.57%	35.4	25	65	\$18,730			
Parkside Elementary	35.52%	35.3	26	57	\$15,735			
Boulton Elementary	25.33%	33.4	27	33	\$9,296			
Vae View Elementary	72.34%	33.4	28	88	\$24,888			
West Clinton Elementary	29.42%	33.3	29	69	\$19,490			
Centerville Elementary	23.00%	33.3	30	31	\$8,802			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Northridge High	23.86%	32.7	31	89	\$24,638			
Sunset Junior High	34.08%	32.3	32	100	\$28,068			
Adams Elementary	30.64%	31.2	33	56	\$15,409			
Lincoln Elementary	57.46%	31.1	34	131	\$36,918			
Ellison Park Elementary	27.43%	30.1	35	80	\$22,542			
Knowlton Elementary	11.88%	30.0	36	29	\$8,095		"Grab and go"	
Kaysville Elementary	17.05%	29.7	37	33	\$9,004			
Woods Cross Elementary	36.47%	29.4	38	72	\$20,239			
Reading Elementary	13.61%	29.4	39	21	\$5,997			
Tolman Elementary	26.44%	29.0	40	25	\$7,153			
H C Burton Elementary	14.56%	28.5	41	31	\$8,635			
Kaysville Jr High	16.83%	28.4	42	52	\$14,364			
Cook Elementary	29.76%	28.4	43	81	\$22,777			
Woods Cross High	18.73%	27.8	44	50	\$13,701			
Millcreek Jr High	22.84%	27.7	45	47	\$13,165			
Clinton Elementary	35.59%	26.9	46	59	\$16,346			
Central Davis Jr. High	37.92%	26.3	47	124	\$34,704			
West Point Elementary	25.22%	25.6	48	66	\$18,078			
Viewmont High	14.57%	25.4	49	49	\$13,501			
Farmington Elementary	19.74%	25.4	50	27	\$7,473			
Holbrook Elementary	23.27%	24.9	51	36	\$9,987			
Bountiful Jr High	29.17%	24.8	52	70	\$19,298			
West Point Jr High	25.96%	24.7	53	121	\$33,351			
Adelaide Elementary	44.65%	24.6	54	101	\$28,756			
Oak Hills Elementary	10.77%	24.3	55	16	\$4,717			
Legacy Jr High	17.46%	24.0	56	94	\$26,007			
Sand Springs Elementary	14.63%	23.8	57	42	\$14,808			
Farmington Jr High	12.30%	23.0	58	43	\$11,826			
Morgan Elementary	11.73%	22.9	59	31	\$8,875			
Muir Elementary	11.08%	22.3	60	30	\$8,700			
Stewart Elementary	16.31%	21.9	61	42	\$11,650			
Columbia Elementary	19.42%	21.7	62	47	\$13,177			
Bountiful Elementary	31.21%	21.5	63	53	\$14,543			
Hill Field Elementary	36.47%	21.4	64	70	\$18,933			
Foxboro Elementary	27.17%	21.3	65	78	\$22,083			
Centerville Jr High	17.15%	20.5	66	70	\$19,448			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Syracuse Elementary	20.53%	20.4	67	83	\$23,000			
Centennial Jr High	8.67%	20.2	68	44	\$12,111			
North Layton Jr High	35.88%	20.2	69	134	\$37,300			
Fairfield Jr High	27.15%	20.0	70	106	\$29,747			
Windridge Elementary	11.06%	19.5	71	22	\$6,136			
Lakeside Elementary	26.17%	19.5	72	87	\$24,502			
West Bountiful Elementary	19.77%	19.3	73	48	\$13,047			
Syracuse Jr High	24.59%	18.3	74	126	\$34,859			
Buffalo Point	22.70%	17.7	75	71	\$25,130			
Mueller Park Jr High	18.17%	15.7	76	60	\$17,130			
Bluff Ridge Elementary	15.38%	15.0	77	45	\$15,683			
Snow Horse Elementary	6.99%	14.9	78	23	\$6,435			
Valley View Elementary	15.61%	13.7	79	33	\$8,864			
South Weber Elementary	17.17%	11.0	80	55	\$15,091			
East Layton Elementary	20.65%	10.4	81	52	\$14,904			
Eagle Bay Elementary	6.49%	9.4	82	21	\$7,212			
Odyssey Elementary	13.49%	9.1	83	42	\$11,749			
Heritage Elementary	8.58%	5.6	84	30	\$10,492			
Endeavour Elementary	4.07%	0.0	85	17	NA			
Totals	25.61%			4,929	\$1,389,348			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

DUCHESNE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Tabiona High	22.09%	66.8	1	0	\$87			
Myton Elementary	45.24%	65.0	2	3	\$799			Nudge
Duchesne Elementary	32.39%	53.0	3	21	\$6,006			
Neola Elementary	40.84%	52.7	4	12	\$3,300			
Altamont High	25.00%	48.7	5	8	\$2,301			
East Elementary	34.88%	44.7	6	41	\$11,657			
Union High	25.80%	43.7	7	20	\$5,714			
Altamont Elementary	20.76%	41.1	8	22	\$6,173			
Duchesne High	34.41%	40.7	9	25	\$6,951			
Kings Peak Elementary	33.75%	35.0	10	68	\$19,223			
Roosevelt Jr High	31.39%	29.8	11	80	\$22,658			
Tabiona Elementary	31.58%	29.5	12	5	\$1,228			
Totals	31.38%			305	\$86,097			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

EMERY SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Green River High*	52.48%	86.7	1	Goal Met	Goal Met	Universal Free Breakfast	Breakfast in the Classroom	
Emery High	30.95%	77.9	2	Goal Met	Goal Met	Universal Free Breakfast		
San Rafael Jr High*	47.55%	72.0	3	Goal Met	Goal Met	Universal Free Breakfast	Breakfast in the Classroom	
Huntington Elementary*	39.84%	71.9	4	Goal Met	Goal Met	Universal Free Breakfast	Breakfast in the Classroom	
Cottonwood Elementary*	45.00%	71.0	5	Goal Met	Goal Met	Universal Free Breakfast	Breakfast in the Classroom	
Castle Dale Elementary*	37.84%	69.8	6	0	\$32	Universal Free Breakfast	Breakfast in the Classroom	
Cleveland Elementary	28.29%	63.7	7	3	\$817	Universal Free Breakfast		
Ferron Elementary*	51.94%	63.0	8	8	\$2,282	Universal Free Breakfast	Breakfast in the Classroom	
Book Cliff Elementary*	67.23%	54.6	9	10	\$2,809	Universal Free Breakfast	Breakfast in the Classroom	
Canyon View Jr High*	44.12%	52.1	10	13	\$3,511	Universal Free Breakfast	Breakfast in the Classroom	
Totals	42.00%			34	\$9,451			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

GARFIELD SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Antimony Elementary	60-59%	59.8	1	1	\$294			
Bryce Valley Elementary	40.53%	56.5	2	8	\$2,282			
Bryce Valley High	31.75%	43.8	3	12	\$3,134		"Grab and go"	
Escalante Elementary	34.21%	37.9	4	9	\$1,064		"Grab and go"	
Escalante High	30.77%	37.8	5	5	\$630		"Grab and go"	
Boulder Elementary	N<10	24.0	6	0	\$73			
Panguitch Middle	45.33%	22.4	7	13	\$3,335		"Grab and go"	
Panguitch Elementary	37.23%	15.9	8	47	\$13,373			
Panguitch High School	25.50%	8.2	9	10	\$1,578		"Grab and go"	
Totals	35.64%			105	\$25,763			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

GRAND SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Grand County High	38.82%	56.4	1	10	\$2,758			
Helen M Knight	52.37%	33.2	2	132	\$36,940			
Grand County Middle	48.06%	18.7	3	50	\$14,089			
Totals	47.52%			193	\$53,786			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

GRANITE SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Stansbury Elementary*	87.12%	91.3	1	Goal Met	Goal Met		Breakfast in the Classroom	
East Hollywood High	43.41%	81.7	2	Goal Met	Goal Met		"Grab and go"	
David Gourley Elementary	85.58%	69.5	4	2	\$702		Breakfast in the Classroom	
Woodrow Wilson Elementary	79.18%	59.1	5	60	\$16,979		Breakfast in the Classroom	
James E Moss Elementary	87.42%	55.9	6	63	\$18,004		Breakfast in the Classroom	
Granite Connection High	50.67%	53.7	7	10	\$2,932			
Oquirrh Hills Elementary	75.32%	51.8	8	48	\$13,417		Breakfast in the Classroom	
Lincoln Elementary	89.69%	51.3	9	67	\$19,107		Breakfast in the Classroom	
Roosevelt Elementary	91.36%	50.4	10	80	\$22,694		Breakfast in the Classroom	
Magna Elementary	68.62%	48.7	11	64	\$18,036		Breakfast in the Classroom	
Douglas T Orchard Elementary	61.83%	47.4	12	75	\$20,963		Breakfast in the Classroom	
Mana Academy	52.15%	46.7	13	29	\$8,368			
Granger Elementary	79.14%	45.5	14	155	\$43,748		Breakfast in the Classroom	
South Kearns Elementary	79.08%	45.5	15	77	\$21,505		Breakfast in the Classroom	
Hunter Elementary	67.57%	45.5	16	77	\$21,352		Breakfast in the Classroom	
Carl Sandburg Elementary	62.35%	44.0	17	56	\$15,688			
Arcadia Elementary	50.60%	43.5	18	54	\$15,204			
Taylorville Elementary	71.79%	43.0	19	87	\$24,629			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Philo T Farnsworth Elementary	72.25%	42.6	20	93	\$26,112		Breakfast in the Classroom	
Cottonwood High	39.46%	42.4	21	90	\$25,526			
Copper Hills Elementary	56.22%	42.2	22	75	\$21,288			
Monroe Elementary	89.29%	42.0	23	158	\$44,832			
Pleasant Green Elementary	58.49%	40.7	24	91	\$25,336			
Jackling Elementary	71.30%	40.5	25	83	\$23,199			
Crestview Elementary	21.20%	39.8	26	33	\$9,318			
Academy Park Elementary	69.46%	39.5	27	104	\$28,994		Breakfast in the Classroom	
Pioneer Elementary	75.77%	38.6	28	124	\$35,261			
Armstrong Academy	33.52%	36.8	29	70	\$19,316			
Utah International Charter School	93.83%	36.7	30	34	\$9,867			
Harry S Truman Elementary	58.75%	36.3	31	88	\$24,971			
Whittier Elementary	55.02%	36.0	32	100	\$27,820			
Bennion Elementary	40.13%	35.8	33	66	\$18,490			
Redwood Elementary	88.42%	35.5	34	195	\$55,381			
John C Fremont Elementary	63.77%	35.1	35	98	\$27,425			
Pacific Heritage Academy	65.80%	34.7	36	74	\$21,084			
Western Hills Elementary	80.40%	34.2	37	109	\$30,693			
Kearns-St. Ann School	51.27%	34.1	38	30	\$8,338			
Valley Crest Elementary	60.82%	33.9	39	108	\$30,072			
Lake Ridge Elementary	62.99%	33.7	40	91	\$25,712			
Silver Hills Elementary	62.10%	33.5	41	95	\$26,526		Breakfast in the Classroom	
Plymouth Elementary	68.59%	33.2	42	148	\$42,086		Breakfast in the Classroom	
Saint Andrew Catholic School	13.92%	33.1	43	7	\$560			
William Penn Elementary	27.20%	33.0	44	53	\$15,232			
Millcreek Elementary	58.66%	32.9	45	90	\$25,573			
Thomas W Bacchus Elementary	47.41%	32.8	46	80	\$22,549			
Taylorville High	39.71%	32.7	47	121	\$33,941			
Beehive Elementary	61.13%	32.6	48	116	\$32,971			
West Kearns Elementary	80.52%	32.3	49	213	\$60,302			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Diamond Ridge Elementary	35.31%	32.1	50	91	\$25,242			
Jim Bridger Elementary	55.02%	31.8	51	99	\$27,582			
Kearns Jr High	74.90%	31.7	52	113	\$31,826			
Westbrook Elementary	52.42%	31.7	53	102	\$28,733			
Granite Park Junior High	86.67%	31.2	54	178	\$50,733			
Elk Run Elementary	53.52%	31.1	55	130	\$36,408		Breakfast in the Classroom	
Robert Frost Elementary	68.37%	30.9	56	108	\$30,358			
Brockbank Jr High	53.24%	30.9	57	145	\$40,274			
Fox Hills Elementary	50.72%	30.7	58	136	\$37,800			
Olympus High	19.18%	30.5	59	53	\$15,044			
Vista Elementary	56.75%	30.2	60	126	\$35,679			
Esperanza Elementary	70.07%	29.5	61	91	\$25,300			
Churchill Jr High	10.28%	29.5	62	15	\$4,250			
Eisenhower Jr High	57.26%	29.1	63	154	\$43,095			
Westlake Junior High	84.98%	28.9	64	192	\$54,180			
Hillsdale Elementary	85.63%	28.3	65	258	\$72,922		Breakfast in the Classroom	
Rolling Meadows Elementary	65.33%	28.2	66	124	\$34,891			
Kearns High	51.52%	27.9	67	260	\$73,075			
Calvin Smith Elementary	34.57%	27.3	68	84	\$22,872			
West Valley Elementary	54.55%	27.3	69	105	\$29,141			
Hunter Jr High	48.74%	26.5	70	140	\$39,017			
Valley Jr High	68.47%	26.1	71	125	\$35,160			
Hunter High	46.68%	25.6	72	187	\$52,723			
Bennion Jr High	39.43%	25.5	73	122	\$33,943			
Cyprus High	41.70%	25.3	74	178	\$49,463			
Endeavor Hall	43.59%	24.3	75	95	\$26,768			
Granger High	62.62%	23.7	76	399	\$112,574			
Thomas Jefferson Jr High	52.00%	23.7	77	122	\$33,550			
Gearld Wright Elementary	48.82%	23.6	78	143	\$39,904			
Matheson Jr High	57.06%	23.5	79	238	\$66,116			
John F Kennedy Jr High	67.96%	21.7	80	240	\$66,847			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Howard R Driggs Elementary	12.44%	20.6	81	26	\$7,209			
Hillside Elementary	57.91%	17.3	82	157	\$44,456			
Bonneville Jr High	34.69%	NA	NA	NA	NA			
Cottonwood Elementary	5.75%	NA	NA	NA	NA			
Eastwood Elementary	13.02%	NA	NA	NA	NA			
Elizabeth Academy	4.09%	NA	NA	NA	NA			
Evergreen Jr High	37.73%	NA	NA	NA	NA			
Morningside Elementary	13.65%	NA	NA	NA	NA			
Oakridge Elementary	6.32%	NA	NA	NA	NA			
Oakwood Elementary	17.61%	NA	NA	NA	NA			
Olympus Jr High	11.75%	NA	NA	NA	NA			
Rosecrest Elementary	23.54%	NA	NA	NA	NA			
Skyline High	8.81%	NA	NA	NA	NA			
Spring Lane Elementary	37.64%	NA	NA	NA	NA			
St. Vincent	4.17%	NA	NA	NA	NA			
Twin Peaks Elementary	49.27%	NA	NA	NA	NA			
Upland Terrace Elementary	14.26%	NA	NA	NA	NA			
Wasatch Jr High	10.22%	NA	NA	NA	NA			
Woodstock Elementary	32.73%	NA	NA	NA	NA			
Totals	51.00%			8,514	\$2,391,559			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

IRON SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Escalante Valley Elementary	80.45%	73.6	1	Goal Met	Goal Met			
Cedar North Elementary	60.00%	44.9	2	44	\$12,592			
Iron Springs Elementary	41.43%	42.4	3	60	\$16,877			
Enoch Elementary	55.08%	41.4	4	71	\$19,653			
Cedar East Elementary	63.14%	40.4	5	88	\$24,962			
Three Peaks Elementary	58.02%	40.1	6	75	\$20,862			
Fiddlers Canyon Elementary	49.36%	35.1	7	71	\$20,150			
Parowan Elementary/High	42.65%	31.8	8	77	\$21,859			
Cedar City High	34.70%	30.9	9	72	\$20,747			
Canyon View Middle	52.18%	29.8	10	147	\$40,891			
Canyon View High School	42.42%	29.6	11	97	\$27,211			
Cedar Middle	41.99%	26.7	12	131	\$36,989			
Cedar South Elementary	36.98%	20.4	13	66	\$18,824			
Totals	47.99%			999	\$281,618			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

JORDAN SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Kauri Sue Hamilton School	30.81%	53.0	1	10	\$2,788			
Valley High School*	34.40%	52.3	2	12	\$2,895			Outreach
Columbia Elementary*	69.62%	38.9	3	86	\$30,797			Outreach
Majestic Elementary*	74.21%	37.8	4	84	\$23,757			Outreach
Westland Elementary	27.57%	36.6	5	49	\$13,535			
Oquirrh Elementary*	52.98%	33.6	6	80	\$28,719			Outreach
Terra Linda Elementary*	37.81%	33.5	7	75	\$20,942			Outreach
Copper Canyon Elementary	41.48%	31.9	8	89	\$24,664			
West Jordan Elementary*	50.82%	30.5	9	68	\$19,094			Outreach
Westvale Elementary*	46.24%	29.9	10	107	\$30,157			Outreach
Heartland Elementary*	57.81%	29.9	11	148	\$41,571			Outreach
Mountain Shadows Elementary	38.24%	29.2	12	70	\$24,934			
Riverside Elementary*	48.43%	29.2	13	147	\$41,518			Outreach
Falcon Ridge Elementary	28.59%	29.2	14	59	\$20,373			
Fox Hollow Elementary	21.35%	28.0	15	48	\$16,669			
Bingham High	11.91%	27.3	16	69	\$18,759			
Hayden Peak Elementary	25.72%	27.0	17	55	\$19,715			
Elk Meadows Elementary	18.29%	27.0	18	38	\$13,695			
South Jordan Elementary	16.95%	26.6	19	37	\$13,281			
West Jordan High*	37.76%	26.6	20	163	\$45,490			Outreach
Herriman High School	13.05%	26.5	21	77	\$20,830			
Copper Hills High	22.89%	24.8	22	159	\$43,274			
Southland Elementary	12.71%	24.6	23	33	\$9,378			
Riverton High	12.13%	24.4	24	60	\$16,291			
Joel P Jensen Middle*	46.29%	23.1	25	149	\$41,431			Outreach

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Welby Elementary	16.07%	22.8	26	47	\$16,696			
Rosamond Elementary	25.98%	22.6	27	59	\$16,239			
Eastlake Elementary	10.26%	19.2	28	34	\$12,299			
Sunset Ridge Middle	27.96%	17.9	29	183	\$50,500			
West Jordan Middle*	48.34%	17.5	30	180	\$49,172			Outreach
Foothills Elementary	13.93%	16.7	31	48	\$16,973			
South Hills Middle	16.32%	15.3	32	74	\$20,082			
West Hills Middle	30.63%	14.9	33	176	\$49,077			
Jordan Hills Elementary	28.90%	14.2	34	85	\$23,556			
Rose Creek Elementary	18.36%	14.1	35	48	\$9,883			
South Jordan Middle	13.03%	13.1	36	86	\$23,308			
Elkridge Middle	16.80%	5.8	37	99	\$27,746			
Blackridge Elementary	9.24%	NA	NA	NA	NA			
Bluffdale Elementary	23.30%	NA	NA	NA	NA			
Butterfield Canyon Elementary	14.48%	NA	NA	NA	NA			
Copper Mountain Middle School	20.66%	NA	NA	NA	NA			
Daybreak Elementary	15.30%	NA	NA	NA	NA			
Fort Herriman Middle	14.43%	NA	NA	NA	NA			
Herriman Elementary	18.69%	NA	NA	NA	NA			
Jordan Ridge Elementary	12.60%	NA	NA	NA	NA			
Midas Creek Elementary	14.10%	NA	NA	NA	NA			
Monte Vista Elementary	13.75%	NA	NA	NA	NA			
Oakcrest Elementary	19.22%	NA	NA	NA	NA			
Oquirrh Hills Middle	15.71%	NA	NA	NA	NA			
Riverton Elementary	24.77%	NA	NA	NA	NA			
Silver Crest Elementary	26.78%	NA	NA	NA	NA			
South Valley	52.14%	NA	NA	NA	NA			
Totals	24.08%			3,069	\$894,405			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

JUAB SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Mona Elementary	38.85%	50.0	1	24	\$6,642			
Red Cliffs Elementary	40.69%	40.4	2	55	\$15,448			
Juab High	29.30%	36.0	3	47	\$13,056			
Nebo View Elementary	31.29%	33.3	4	33	\$9,267			
Juab Jr High School	33.72%	22.9	5	47	\$12,996			
Totals	34.59%			206	\$57,409			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

KANE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Lake Powell	60-69%	68.1	1	0	\$53			
Kanab High	34.73%	66.0	2	1	\$327			
Big Water Elementary	68.06%	56.6	3	5	\$1,341			Nudge
Valley High	35.66%	50.5	4	7	\$2,068			
Kanab Middle*	35.29%	32.5	5	13	\$3,515		"Grab and go"	
Valley Elementary	47.79%	26.9	6	26	\$7,302			
Kanab Elementary*	49.89%	24.6	7	87	\$23,486		"Grab and go"	
Totals	44.88%			140	\$38,092			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

LOGAN SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Hillcrest Elementary	48.97%	59.9	1	21	\$5,670	Universal Free Breakfast		
Adams Elementary	75.07%	52.6	2	39	\$10,643	Universal Free Breakfast		
Bridger Elementary	70.17%	52.4	3	63	\$16,989	Universal Free Breakfast		
Wilson Elementary	42.21%	49.8	4	33	\$8,920	Universal Free Breakfast		
Ellis Elementary	75.00%	43.1	5	62	\$16,867	Universal Free Breakfast		
Woodruff Elementary	69.96%	42.9	6	103	\$27,673	Universal Free Breakfast		
Logan High	42.02%	36.2	7	134	\$36,113	Universal Free Breakfast		
Mount Logan Middle	59.92%	25.7	8	286	\$76,778	Universal Free Breakfast		
Logan So Campus	74.73%	NA	NA	NA	NA			
Totals	57.85%			742	\$199,654			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

MILLARD SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Fillmore Elementary	56.45%	50.7	1	41	\$11,437			
Delta Elementary (Split: North and South)	58.89%	37.3	2	93	\$25,704			
Fillmore Middle	58.68%	35.6	3	61	\$16,694			
Millard High	37.98%	34.4	4	37	\$10,265			
Delta Middle School	53.81%	23.3	5	115	\$31,829			
Delta High	37.98%	16.5	6	72	\$19,955			
Totals	52.46%			420	\$115,884			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

MORGAN SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Morgan Elementary	49.18%	20.6	1	66	\$17,692			
Morgan Middle	15.07	NA	NA	NA	NA			
Morgan High	10.58	NA	NA	NA	NA			
Mountain Green Elementary	8.75	NA	NA	NA	NA			
Totals	17.09%			66	\$17,692			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

MURRAY SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Kairos Academy	52.73%	67.6	1	0	\$48			
Mcmillan Elementary	29.78%	48.4	2	24	\$6,511			
Parkside Elementary	58.01%	37.1	3	88	\$24,324			
Riverview Jr High	26.25%	35.7	4	50	\$13,821			
Viewmont Elementary	23.99%	35.0	5	27	\$7,429			
Liberty Elementary	34.69%	34.7	6	41	\$11,385			
Horizon Elementary	45.39%	33.1	7	94	\$25,925			
Grant Elementary	23.82%	30.1	8	28	\$7,776			
Longview Elementary	28.04%	23.2	9	38	\$10,430			
Hillcrest Jr High	43.33%	19.1	10	114	\$31,815			
Murray High	27.56%	17.0	11	111	\$30,612			
Totals	33.24%			615	\$170,076			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

NEBO SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Landmark High	15.41%	67.2	1	2	\$530			
Rees Elementary*	55.91%	48.7	2	59	\$16,028	Universal Free Breakfast	Breakfast in the Classroom	
Barnett Elementary	57.87%	47.2	3	51	\$13,969			
Brookside Elementary	43.55%	46.2	4	54	\$14,998			
Spanish Fork High	27.04%	43.6	5	37	\$10,325		Breakfast Vending	
Wilson Elementary	63.70%	43.5	6	70	\$19,186			
Payson High	37.79%	43.3	7	50	\$13,920			
Springville High	28.08%	43.0	8	50	\$13,548			
East Meadows Elementary	37.91%	41.1	9	47	\$13,183			
Sage Creek Elementary	37.04%	40.2	10	55	\$15,278			
Goshen Elementary	24.14%	38.1	11	48	\$13,360			
Parkview Elementary	40.55%	37.9	12	52	\$14,607			
Larsen Elementary	61.56%	37.7	13	54	\$15,252			
Westside Elementary	49.02%	37.5	14	102	\$28,542			
Taylor Elementary	53.53%	37.2	15	71	\$19,817			
Park Elementary	63.21%	35.8	16	78	\$21,597			
Maple Mountain High	47.30%	35.3	17	46	\$12,149			
Orchard Hills Elementary	40.93%	35.0	18	84	\$22,811			
Mt. Loafer Elementary	21.65%	34.8	19	29	\$7,827			
Cherry Creek Elementary	20.33%	33.8	20	113	\$30,852			
Spring Lake Elementary	35.03%	32.9	21	76	\$20,897			
Art City Elementary	37.12%	32.2	22	63	\$17,348			
Salem Elementary	31.02%	31.7	23	44	\$12,468			
Salem High School	22.91%	31.2	24	60	\$16,364			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Spanish Fork Jr High	27.61%	30.5	25	85	\$23,249			
Mt Nebo Jr High	52.70%	30.3	26	116	\$32,005			
Payson Jr High	39.65%	30.2	27	120	\$32,928			
Brockbank Elementary	86.25%	30.1	28	70	\$19,087			
Sierra Bonita Elementary	18.68%	28.8	29	55	\$15,017			
Salem Junior High	25.69%	28.8	30	87	\$23,650			
Springville Jr High	36.06%	28.6	31	125	\$34,381			
Santaquin School	50.36%	28.4	32	113	\$31,240			
Spanish Oaks Elementary	28.93%	27.8	33	52	\$14,521			
Diamond Fork Jr High	50.69%	26.3	34	132	\$36,649			
Riverview Elementary	28.88%	26.1	35	86	\$23,984			
Mapleton Elementary	19.13%	24.9	36	44	\$12,110			
Mapleton Jr High	22.10%	24.1	37	94	\$25,371			
Foothills Elementray	26.60%	23.9	38	61	\$16,388			
Canyon Elementary	41.14%	23.5	39	38	\$10,648			
Hobble Creek Elementary	51.91%	14.9	40	41	\$11,249			
Maple Ridge Elementary	19.83%	NA	NA	NA	NA			
Totals	34.97%			2,655	\$730,774			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

NORTH SANPETE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Spring City Elementary*	51.40%	52.9	1	8	\$2,359		"Grab and go"	
Fairview Elementary*	47.70%	43.6	2	27	\$7,503		"Grab and go"	
Moroni Elementary*	67.47%	41.5	3	55	\$15,521		"Grab and go"	
North Sanpete High*	56.62%	41.3	4	70	\$19,405		"Grab and go"	
Fountain Green Elementary*	52.63%	39.8	5	19	\$5,331		"Grab and go"	
Mt Pleasant Elementary*	62.37%	33.9	6	77	\$21,353		"Grab and go"	
North Sanpete Middle*	56.62%	21.4	7	89	\$25,073		"Grab and go"	
Pleasant Creek School	95.16%	NA	NA	NA	NA			
Totals	57.26%			344	\$96,546			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

NORTH SUMMIT SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
North Summit Elementary	37.97%	47.9	1	27	\$7,316			
North Summit Middle	18.75%	21.5	2	54	\$14,990			
North Summit High	26.99%	NA	NA	NA	NA			
Totals	27.78%			80	\$22,306			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

OGDEN SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Odyssey Elementary	95.44%	91.8	1	Goal Met	Goal Met	Community Eligibility Provision	Breakfast in the Classroom	
Bonneville Elementary	88.75%	91.5	2	Goal Met	Goal Met	Community Eligibility Provision	Breakfast in the Classroom	
James Madison Elementary	95.43%	85.8	3	Goal Met	Goal Met	Community Eligibility Provision	Breakfast in the Classroom	
Gramercy Elementary	88.89%	63.2	4	24	\$6,601	Community Eligibility Provision	Breakfast in the Classroom	
George Washington High	94.89%	61.9	5	4	\$1,227	Community Eligibility Provision		
Dee Elementary	95.32%	61.1	6	27	\$7,643	Community Eligibility Provision		
Thomas O. Smith Elementary	89.60%	52.8	7	70	\$19,485	Provision 2		
Polk Elementary	58.45%	52.6	8	31	\$8,485			
Ogden High	61.27%	52.4	9	71	\$19,933			
Taylor Canyon	59.20%	48.3	10	51	\$14,050			
Hillcrest Elementary	82.07%	48.2	11	73	\$20,270			
Lincoln Elementary	78.58%	47.5	12	87	\$23,944			
Mound Fort Junior High	88.90%	47.2	13	121	\$34,033	Community Eligibility Provision		
Horace Mann Elementary	72.21%	45.8	14	66	\$17,856			
Shadow Valley Elementary	34.25%	45.7	15	39	\$10,548			
Ben Lomond High*	74.51%	45.1	16	123	\$34,019		Breakfast Vending	
Heritage Elementary	75.24%	42.8	17	129	\$35,756			
Wasatch Elementary	55.74%	37.9	18	54	\$15,122			
Highland Junior High	78.65%	34.1	19	210	\$57,571			
Mount Ogden Junior High	62.27%	29.5	20	175	\$48,113			
Totals	74.94%			1,357	\$374,655			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

PARK CITY SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Parley's Park Elementary	23.60%	52.6	1	21	\$6,083			
Jeremy Ranch Elementary	17.73%	40.0	2	25	\$7,231			
Mcpolin Elementary	51.72%	36.5	3	59	\$16,647			
Trailside Elementary	15.82%	31.8	4	30	\$8,539			
Park City High School	13.06%	22.8	5	33	\$9,362			
Ecker Hill Middle	21.67%	17.2	6	76	\$21,453			
Treasure Mountain Middle	17.84%	15.6	7	55	\$15,577			
Totals	20.62%			300	\$84,893			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

PIUTE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Oscarson Elementary	85.42%	67.9	1	1	\$204			
Piute High	62.26%	44.6	2	19	\$5,396			
Circleville Elementary	83.74%	43.6	3	24	\$6,822			
Totals	73.64%			44	\$12,421			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

PROVO SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Spring Creek Elementary	84.21%	48.8	1	80	\$22,723			
Timpanogos Elementary	80.14%	45.8	2	114	\$32,554			
Edgemont Elementary	32.91%	45.6	3	36	\$10,239			
Amelia Earhart Elementary	62.11%	42.6	4	76	\$21,431			
Timpview High	31.70%	42.3	5	86	\$24,302			
Franklin Elementary	83.66%	39.9	6	105	\$29,543			
Provost Elementary	58.61%	36.9	7	68	\$19,025			
Westridge Elementary	44.07%	35.9	8	93	\$26,444			
Provo High	41.20%	35.7	9	127	\$35,700			
Provo Peaks Elementary	68.50%	34.7	10	115	\$32,850			
Wasatch Elementary	23.76%	32.5	11	63	\$18,118			
Centennial Middle*	43.22%	32.1	12	128	\$36,049		"Grab and go"	
Lake View Elementary	43.10%	31.0	13	100	\$27,638			
Sunset View Elementary	68.16%	30.5	14	115	\$32,663			
Dixon Middle*	58.95%	23.8	15	153	\$43,281		"Grab and go"	
Rock Canyon Elementary	28.62%	21.5	16	68	\$19,510			
Canyon Crest Elementary	21.92%	19.2	17	40	\$11,489			
Totals	47.46%			1,566	\$443,560			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

RICH SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
South Rich Elementary	41.96%	86.5	1	Goal Met	Goal Met			
Rich Jr High/Nres	32.11%	59.7	2	4	\$880			
Rich High/Sres	29.41%	49.6	3	7	\$1,710			
North Rich Elementary	39.84%	43.4	4	12	\$2,863			
Total	35.63%			23	\$5,453			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

SALT LAKE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Ensign Elementary	19.37%	60.0	1	5	\$1,536			
Washington Elementary	79.35%	56.2	2	33	\$9,279			
Clayton Middle	35.65%	56.1	3	25	\$6,952			
Beacon Heights Elementary	22.36%	53.2	4	15	\$4,197			
Salt Lake Center For Science Education	46.82%	52.2	5	33	\$9,095			
Indian Hills Elementary	21.61%	52.0	6	12	\$3,356			
Parkview Elementary	85.60%	51.9	7	61	\$17,183			
Hawthorne Elementary	31.32%	51.1	8	19	\$5,513			
Uintah Elementary	11.19%	50.7	9	9	\$2,336			
Lincoln Elementary	88.31%	49.5	10	78	\$22,013	Community Eligibility Provision		
M Lynn Bennion Elementary	83.92%	49.1	11	41	\$11,649	Community Eligibility Provision		
Jackson Elementary	88.58%	47.5	12	86	\$24,063			
Riley Elementary	90.17%	47.0	13	73	\$20,697			
Newman Elementary	73.64%	46.5	14	75	\$20,952			
Nibley Park Elementary	60.63%	45.9	15	58	\$16,362			
East High School	58.45%	45.6	16	173	\$48,806			
Emerson Elementary	33.22%	45.0	17	38	\$10,448			
Highland High	42.27%	44.1	18	123	\$34,692			
Meadowlark Elementary	94.37%	43.8	19	115	\$32,532			
Bryant Middle School	87.99%	43.8	20	69	\$19,327			
Dilworth Elementary	18.53%	43.1	21	20	\$5,596			
Highland Park Elementary	22.94%	40.9	22	37	\$10,198			
Backman Elementary	94.85%	40.6	23	149	\$42,129			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Wasatch Elementary	28.26%	39.2	24	28	\$7,764			
Hillside Middle	42.12%	38.2	25	57	\$15,899			
Edison Elementary	93.97%	38.2	26	158	\$44,383			
Mountain View Elementary	87.52%	38.2	27	153	\$43,024			
Escalante Elementary	83.70%	37.4	28	120	\$33,588			
Whittier Elementary	63.56%	36.9	29	128	\$36,274			
Glendale Intermediate	91.61%	35.6	30	183	\$51,586			
Rose Park Elementary	83.37%	35.3	31	128	\$36,136			
North Star Elementary	86.89%	32.4	32	195	\$54,489			
Franklin Elementary	95.01%	30.5	33	170	\$47,392			
Northwest Middle	87.79%	29.9	34	234	\$65,423			
West High School	59.29%	29.2	35	318	\$90,187			
Bonneville Elementary	9.12%	25.7	36	13	\$3,481			
Total	60.86%			3,224	\$907,002			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

SAN JUAN SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
La Sal Elementary	>=80%	85.6	1	Goal Met	Goal Met	Community Eligibility Provision		Nudge
Montezuma Creek Elementary	79.68%	74.3	2	Goal Met	Goal Met	Community Eligibility Provision		Nudge
Tsébiinidzizgai Elementary	76.54%	68.0	3	Goal Met	Goal Met	Community Eligibility Provision		Nudge
Navajo Mountain High	79-79%	60.4	4	2	\$561	Community Eligibility Provision		
Monticello Elementary	78.91%	59.5	5	19	\$5,572	Community Eligibility Provision		Nudge
Whitehorse High	77.85%	51.8	6	24	\$6,836	Community Eligibility Provision		
Monument Valley High	79.55%	45.7	7	23	\$6,573	Community Eligibility Provision		
Bluff Elementary	81.15%	44.3	8	21	\$6,029	Community Eligibility Provision		Nudge
Monticello High	78.24%	37.5	9	42	\$12,251	Community Eligibility Provision		
San Juan High	77.99%	34.8	10	41	\$11,730	Community Eligibility Provision		
Blanding Elementary	78.53%	28.5	11	150	\$43,216	Community Eligibility Provision		Nudge
Albert R Lyman Middle	78.71%	26.2	12	85	\$24,529	Community Eligibility Provision		
Totals	78.50%			407	\$117,297			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

SEVIER SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
North Sevier High	38.46%	47.7	1	14	\$3,951			
South Sevier High	41.48%	45.7	2	25	\$7,060			
Monroe Elementary	47.79%	44.7	3	60	\$16,333			
Richfield High	37.28%	34.7	4	54	\$15,126			
Pahvant Elementary	54.34%	33.2	5	82	\$23,068			
Ashman Elementary	52.68%	32.5	6	68	\$18,874			
Salina Elementary	55.65%	29.5	7	82	\$23,041			
North Sevier Middle School	46.43%	28.7	8	42	\$11,641			
South Sevier Middle	44.67%	24.9	9	53	\$14,706			
Red Hills Middle	44.90%	24.5	10	80	\$22,369			
Koosharem Elementary	30-39%	NA	NA	NA	NA			
Cedar Ridge High	60.71%	NA	NA	NA	NA			
Totals	46.41%			560	\$156,169			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

SOUTH SANPETE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Gunnison Valley Elementary	59.30%	43.7	1	63	\$17,342			
Manti Elementary	62.02%	43.1	2	55	\$15,201			
Ephraim Elementary	56.36%	28.4	3	98	\$26,875			
Gunnison Valley Middle	57.20%	22.3	4	63	\$17,593			
Gunnison Valley High	51.18%	NA	NA	NA	NA			
Manti High	45.65%	NA	NA	NA	NA			
Ephraim Middle	48.84%	NA	NA	NA	NA			
Totals	53.66%			279	\$77,010			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

SOUTH SUMMIT SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
South Summit Elementary	25.54%	19.0	1	63	\$17,405			
South Summit Middle	21.96%	NA	NA	NA	NA			
South Summit High	19.13%	NA	NA	NA	NA			
Totals	22.53%			63	\$17,405			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

TINTIC SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Eureka Elementary/Tintic High	47.74%	40.8	1	21	\$4,784			
Totals	47.74%			21	\$4,784			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

TOOELE SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Anna Smith Elementary	>=98%	100.0	1	Goal Met	Goal Met	Provision 3		
Ibapah Elementary	>=90%	100.0	1	Goal Met	Goal Met	Provision 3		
Wendover High	>=98%	100.0	1	Goal Met	Goal Met	Provision 3		
Dugway Elementary/High	49.30%	57.6	4	5	\$1,388			
Harris Elementary	59.66%	55.2	5	30	\$8,236			
West Elementary	46.54%	53.4	6	23	\$6,123			
Blue Peak High	41.28%	52.0	7	6	\$1,620			
Overlake Elementary	32.16%	47.3	8	35	\$9,628			
Settlement Canyon Elementary	41.09%	44.3	9	52	\$13,946			
Willow Elementary	28.72%	40.9	10	47	\$12,865			
Copper Canyon Elementary	36.17%	38.8	11	55	\$15,227			
Rose Springs Elementary	20.08%	34.7	12	47	\$12,839			
East Elementary	47.26%	34.5	13	67	\$18,277			
Grantsville Jr High	31.05%	33.5	14	37	\$10,058			
Grantsville Elementary	38.51%	33.1	15	92	\$25,255			
Middle Canyon Elementary	38.08%	32.3	16	55	\$14,880			
Northlake Elementary*	65.40%	31.3	17	122	\$33,426		"Grab and go"	
Tooele Jr High*	45.15%	28.6	18	120	\$32,352		"Grab and go"	
Stansbury Elementary	28.51%	28.1	19	87	\$23,553			
Grantsville High	24.64%	25.9	20	55	\$14,542			
Tooele High	35.28%	25.5	21	152	\$41,204			
Stansbury High	23.85%	23.9	22	109	\$29,397			
Clarke Johnson Jr High	31.31%	23.5	23	110	\$30,142			
Vernon Elementary	20-29%	NA	NA	NA	NA			
Totals	37.99%			1,302	\$353,570			

See next page for table key

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

UINTAH SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Lapoint Elementary	45.02%	50.0	1	20	\$5,637			
Naples Elementary	44.37%	44.0	2	55	\$15,061			
Ashley Elementary	43.91%	43.1	3	69	\$18,830			
Eagle View Elementary	65.13%	38.0	4	96	\$26,555			
Davis Elementary	35.59%	34.9	5	60	\$16,425			
Maeser Elementary	27.81%	31.8	6	56	\$15,221			
Uintah High	24.34%	29.3	7	71	\$19,204		"Grab and go"/Second Chance	
Discovery Elementary	29.06%	28.6	8	71	\$19,171			
Vernal Middle	32.37%	17.0	9	165	\$44,302			
Vernal Junior High	28.93%	10.8	10	127	\$34,186			
Totals	34.09%			789	\$214,593			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

WASATCH SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
J.r. Smith Elementary	50.12%	44.2	1	47	\$13,016			
Midway Elementary	32.06%	41.1	2	38	\$10,404			
Wasatch High	25.61%	37.9	3	93	\$25,629			
Heber Valley Elementary	51.41%	35.3	4	92	\$25,300			
Timpanogas Intermediate School	34.06%	30.8	5	105	\$29,245			
Rocky Mountain Middle School	28.81%	30.1	6	80	\$22,437			
Old Mill Elementary	22.22%	28.6	7	38	\$10,276			
Totals	32.31%			492	\$136,307			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

WASHINGTON SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Springdale Elementary	50-59%	82.8	1	Goal Met	Goal Met			
Water Canyon School	79.89%	62.3	2	10	\$2,796			
Millcreek High*	63.52%	58.1	3	6	\$1,439		Breakfast Vending	
Pine View High School	36.23%	53.4	4	18	\$4,962			
Three Falls Elementary	45.63%	42.7	5	58	\$16,334			
Arrowhead Elementary	35.07%	41.7	6	45	\$12,640			
Heritage Elementary	67.56%	41.5	7	87	\$24,417			
East Elementary	78.68%	40.3	8	103	\$29,604			
Laverkin Elementary	65.20%	39.4	9	83	\$23,263			
Washington Elementary	66.07%	39.3	10	75	\$21,482			
Coral Cliffs Elementary	70.36%	39.2	11	85	\$24,395			
Bloomington Hills Elementary	49.45%	37.9	12	61	\$17,443			
Dixie High	35.19%	36.9	13	44	\$12,445			
Santa Clara Elementary	37.56%	34.9	14	44	\$12,405			
Snow Canyon High	33.42%	34.9	15	47	\$13,200			
Diamond Valley Elementary	33.22%	34.5	16	25	\$7,057			
Sunset Elementary	62.34%	33.8	17	89	\$25,280			
Crimson View Elementary	14.07%	33.8	18	23	\$6,616			
Bloomington Elementary	31.42%	33.0	19	41	\$11,363			
Red Mountain Elementary	67.44%	32.8	20	80	\$22,680			
Hurricane High	39.60%	32.1	21	55	\$15,533			
Hurricane Intermediate	54.19%	31.6	22	105	\$29,639			
Enterprise Elementary	64.42%	31.6	23	69	\$19,344			
Coral Canyon Elementary	63.32%	30.5	24	98	\$27,981			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Sandstone Elementary	69.44%	30.5	25	107	\$30,136			
Hurricane Elementary	62.52%	29.8	26	98	\$27,422			
Pine View Middle	46.53%	29.6	27	103	\$28,957			
Panorama Elementary	53.70%	29.5	28	71	\$20,229			
Lava Ridge Intermediate	51.81%	29.3	29	145	\$41,174			
Sunrise Ridge Intermediate	25.96%	28.6	30	80	\$22,366			
Fossil Ridge Intermediate	49.06%	28.3	31	138	\$38,992			
Tonaquint Intermediate	51.29%	28.2	32	112	\$31,749			
Horizon Elementary	31.54%	27.3	33	65	\$18,402			
Riverside Elementary	30.71%	26.9	34	67	\$19,052			
Dixie Sun Elementary	77.68%	25.2	35	150	\$42,240			
Hurricane Middle	49.76%	24.6	36	109	\$30,686			
Dixie Middle	44.26%	23.5	37	84	\$23,555			
Little Valley Elementary	16.56%	21.1	38	40	\$11,105			
Enterprise High	45.67%	17.3	39	55	\$15,420			
Snow Canyon Middle	43.50%	17.3	40	132	\$37,154			
Desert Hills Middle	22.97%	14.2	41	86	\$23,860			
Desert Hills High	20.06%	NA	NA	NA	NA			
Totals	44.17%			2,982	\$842,021			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

WAYNE SCHOOL DISTRICT: SCHOOL YEAR 2014–2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Hanksville Elementary	60-69%	100	1	Goal Met	Goal Met			
Loa Elementary	46.93%	NA	NA	NA	NA			
Wayne Middle	51.26%	NA	NA	NA	NA			
Wayne High	37.04%	NA	NA	NA	NA			
Totals	45.57%							

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.

WEBER SCHOOL DISTRICT: SCHOOL YEAR 2014-2015

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Club Heights Elementary	75.30%	56.3	1	30	\$8,628			
North Park Elementary	62.83%	47.4	2	64	\$17,423			
Roy Jr High*	46.83%	46.5	3	71	\$19,115		"Grab and go"/Second Chance	
Pioneer Elementary	50.58%	44.6	4	43	\$12,118			
West Haven Elementary	46.45%	43.4	5	64	\$17,866			
Roy Elementary	63.67%	42.4	6	84	\$23,267			
Two Rivers High	52.29%	41.7	7	14	\$3,953			
North Ogden Jr High	28.93%	41.5	8	42	\$11,777			
Marlon Hills Elementary	55.66%	41.3	9	42	\$11,594			
H. Guy Child Elementary	37.20%	39.8	10	34	\$9,379			
Country View Elementary	38.19%	39.4	11	45	\$12,365			
Municipal Elementary	54.74%	39.0	12	57	\$15,853			
Lakeview Elementary	62.97%	38.4	13	86	\$23,518			
Green Acres Elementary	51.29%	36.8	14	65	\$17,645			
Roosevelt Elementary	60.85%	36.2	15	93	\$25,515			
Bates Elementary	26.35%	35.9	16	43	\$12,021			
Roy High*	38.37%	35.8	17	97	\$26,059		"Grab and go"/Second Chance	
Uintah Elementary	33.49%	35.1	18	53	\$14,634			
Riverdale Elementary	54.25%	35.0	19	70	\$19,671			
Washington Terrace Elementary	65.00%	35.0	20	107	\$29,716			
Farr West Elementary	27.78%	33.8	21	63	\$17,401			
Valley View Elementary	53.17%	32.8	22	86	\$23,690			
No. Ogden Elementary	49.32%	31.5	23	74	\$19,915			
Majestic Elementary	34.01%	31.3	24	87	\$23,710			

School	% F/R	% F/R Students Participating in SBP	Rank	Additional Students Eating Breakfast	Additional Federal Funding	Offer Breakfast at No Charge	Alternative Service Model	Marketing
Hooper Elementary	29.05%	30.9	25	48	\$12,701			
Bonneville High	35.75%	30.7	26	106	\$29,179			
T.H. Bell Jr High	55.78%	30.0	27	98	\$27,244			
Freedom Elementary	36.11%	29.7	28	78	\$21,161			
Kanesville Elementary	25.60%	28.8	29	53	\$14,355			
South Ogden Jr High	38.58%	27.4	30	110	\$30,426			
Weber High	20.73%	26.2	31	93	\$25,146			
West Weber Elementary	31.07%	26.0	32	44	\$12,254			
Midland Elementary	47.83%	25.8	33	91	\$25,475			
Plain City Elementary	26.34%	22.2	34	65	\$17,918			
Sand Ridge Jr High	50.44%	21.7	35	146	\$39,804			
Rocky Mountain Jr High	22.37%	20.6	36	96	\$25,783			
Orion Jr High	25.26%	20.5	37	97	\$26,275			
Lomond View Elementary	17.12%	19.4	38	34	\$9,255			
Fremont High	20.05%	18.6	39	107	\$28,415			
Wahlquist Jr High	24.22%	15.1	40	116	\$31,889			
Snowcrest Jr High	15.88%	13.6	41	25	\$6,742			
Canyon View School	73.52%	NA	NA	NA	NA			
Valley Elementary	20.87%	NA	NA	NA	NA			
Totals	37.42%			2,891	\$792,225			

% F/R: Percentage of students in school or district eligible for free or reduced-price (F/R) meals based on reports from October 2014.

% F/R Students Participating in SBP: The number of students on a free or reduced-price (F/R) meal plan that ate school breakfast each day for every 100 students on a free or reduced-price plan that participated in lunch.

Rank: The order, from highest participation to lowest participation, schools and districts rank in school breakfast participation.

Additional Students Eating Breakfast: Number of additional students who would receive school breakfast at a free or reduced-price rate if the school was reaching 70 students at breakfast for every 100 students who received lunch at a free or reduced-price rate. The Food Research & Action Center has established that a successful School Breakfast Program (SBP) is one that reaches 70 low-income students for every 100 low-income students who participate in the National School Lunch Program.

Additional Federal Funding: The amount of additional federal dollars schools and districts would have received in the 2014–2015 school year if students who are on a free or reduced-price meal plan participating in school lunch also participated in the district's SBP.

Offer Breakfast at No Charge: The method schools or districts offering school breakfast to all students, free of charge, is listed here (2014–2015). If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Alternative Service Models: The method schools or districts served school breakfast using an alternative serving model during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

Marketing: The marketing strategy schools or districts used to promote school breakfast during the 2014–2015 school year is listed here. If your district information is incorrect, please notify the Utah State Board of Education Child Nutrition Programs so the system can be updated.

NA: Indicates no SBP operating at school.

Goal Met: School met goal of at least 70 percent of students on a free or reduced-price meal plan participated in SBP for every 100 students on a free or reduced-price plan that participated in lunch.

* Indicates schools that received a Breakfast Expansion grant from the Utah State Board of Education in 2013.