Household	Free priced meals - 130\%		Reduced priced meals - 185\%			
Size	Annual	Monthly	Weekly	Annual	Monthly	Weekly
2	$\$ 20,449$	$\$ 1,705$	$\$ 394$	$\$ 29,101$	$\$ 2,426$	$\$ 560$
3	25,727	2,144	495	36,612	3,051	705
4	31,005	2,584	597	44,123	3,677	849
5	36,283	3,024	698	51,634	4,303	993

From 2002-2014 the Fairfax County elementary student membership increased by 17%.
During the same time period the number of students eligible for free and reduced lunches increased by 72%.

	$2002-03$	$2008-09$	$2014-15$
Total Student Membership	84,858	87,864	99,393
\# of Students Eligible for F/R Lunches	17,065	20,958	29,420
\% of Students Eligible for F/R Lunches	20.1%	23.9%	29.6%

For the 2014-15 school year, elementary school student populations ranged from 283 to 1,353 students, with a

