

DEPARTMENT OF SOCIAL SERVICES

744 P Street, Sacramento, California 95814

August 23, 2007

ALL COUNTY INFORMATION NOTICE NO. I -45-07

<u>REASON FOR THIS TRANSMITTAL</u>	
<input type="checkbox"/>	State Law Change
<input checked="" type="checkbox"/>	Federal Law or Regulation Change
<input type="checkbox"/>	Court Order
<input type="checkbox"/>	Clarification Requested by One or More Counties
<input type="checkbox"/>	Initiated by CDSS

TO: ALL COUNTY WELFARE DIRECTORS
 ALL FOOD STAMP COORDINATORS
 ALL CONSORTIUM PROJECT MANAGERS
 ALL QUALITY CONTROL PROGRAM COORDINATORS

SUBJECT: FOOD STAMP INFORMATION ON COST-OF-LIVING ADJUSTMENTS (COLAs): MAXIMUM FOOD STAMP ALLOTMENTS, STANDARD DEDUCTION, SHELTER DEDUCTION, HOMELESS HOUSEHOLD SHELTER ALLOWANCE, STANDARD UTILITY ALLOWANCE (SUA), INCOME ELIGIBILITY STANDARDS AND FOOD STAMP TABLES OF COUPON ISSUANCE – **EFFECTIVE OCTOBER 1, 2007.**

REFERENCE: UNITED STATES DEPARTMENT OF AGRICULTURE, FOOD AND NUTRITION SERVICE (FNS) APPROVAL OF CALIFORNIA'S SUA AND CALIFORNIA'S NEW LIMITED UTILITY ALLOWANCE (LUA), DATED AUGUST 2, 2007, AND ALLOWANCE INCREASE EFFECTIVE **OCTOBER 1, 2007.**

The Food Stamp Act of 1977 (as amended) provides annual COLAs to the Food Stamp Program's allotments, eligibility standards, and certain deductions. This letter transmits final information on the COLAs for Federal Fiscal Year (FFY) 2008 (October 1, 2007 through September 30, 2008). Food stamp COLAs are effective on October 1, 2007 for Change and Quarterly Reporting (QR) households. If October falls mid-quarter in a QR household, the COLA is effective October 1 and is treated as a county-initiated mid-quarter change per Manuel Policies and Procedures (MPP) Section 63-509(h)(1)(F).

Maximum Allotment

Food Stamp allotments are adjusted by the United States Department of Agriculture annually on October 1 to account for changes in the cost of the Thrifty Food Plan (TFP). As a result of an increase in the cost of the TFP and requirements of the Food Stamp Act, maximum allotments for FFY 2008 have changed as shown below.

Household Size:	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	<u>8</u>	Each Additional Person
	\$162	\$298	\$426	\$542	\$643	\$772	\$853	\$975	+\$122

Standard Deduction, Shelter Deduction, and Homeless Household Shelter Allowance

The homeless household shelter allowance and the standard deduction for households of three (3) or fewer persons will remain the same as last year's (See ATTACHMENT I).

However, the standard deduction for households of four (4), five (5), and six (6) or more persons, and the shelter deductions have changed.

- Standard Deductions for FFY 2008:

Household Size	Standard Deductions
1 to 3 persons	\$134 (no change)
4 persons	\$143
5 persons	\$167
6 or more persons	\$191

- Shelter Deduction: \$431
- Homeless Household Shelter Allowance: \$143 (unchanged)

Standard Utility Allowance (SUA)

SUA amount is \$274 for FFY 2008, effective October 1, 2007.

Limited Utility Allowance (LUA)

LUA amount is \$79 for FFY 2008, effective October 1, 2007. A household that does not qualify for the SUA, but incurs expenses for at least two separate utilities other than heating and cooling is eligible for a LUA.

Telephone Utility Allowance (TUA)

TUA amount is unchanged and remains \$20 for FFY 2008. A household that is not eligible for the SUA or LUA, but incurs a telephone expense, or an expense for an equivalent form of communication is eligible to receive a TUA.

Income Eligibility Standards

The income eligibility standards have changed and the new amounts must be applied to allotments for October 2007. Eligibility standards are in ATTACHMENT I, which contains charts of the "Net and Gross Monthly Income Eligibility Standards" and the "Gross Monthly Income Eligibility Standards for Households Where Elderly/Disabled Are a Separate Household."

ALL COUNTY INFORMATION NOTICE NO. I -45-07
FS COLA for FFY-2008

Page Three

Tables of Benefit Issuance

ATTACHMENT II is a set of tables of benefit issuance. These tables must be used for all cases when calculating allotments for October 2007 through September 2008. The tables are bracketed to identify food stamp allotment amounts that apply to categorically eligible (CE) households. Please note that there are no CE bracketed amounts for a household of three (3) because the food stamp allotment amounts end before the maximum net monthly income limit of \$1,431 for a household of three (3) is reached.

Stuffer Notice

The FS 11 (ENG/SP), the general mass change notice, is included in this package. This notice informs clients about changes in food stamp allotments and the SUA/LUA deduction amount. There is no change in the TUA deduction. Prior to duplication, County Welfare Departments (CWDs) must ensure that the FS 11 notice contains the county-specific address that clients should use to send written state hearing requests.

In accordance with the MPP Section 63-504.39, CWDs must inform all households on or before October 1, 2007 of the new food stamp benefits and deductions. CWDs may opt to use the mass change notice or may notify households via the news media or may post this information in certification offices, issuance locations or other sites frequented by certified households. However, households must be informed of the changes by October 1, 2007.

Camera Ready Copies and Translations

For a camera-ready copy of English and Spanish forms, contact the Forms Management Unit at (916) 657-1907. If your office has Internet access, you may obtain these forms from the CDSS web page at www.dss.cahwnet.gov/cdssweb/On-lineFor_271.htm. Per MPP Section 21-115.2, all other translations will be posted on our website on an ongoing basis. Copies of the translated forms and publications in all other required languages can be obtained at www.dss.cahwnet.gov/cdssweb/FormsandPu_274.htm. For questions on translated materials, please contact Language Services at (916) 651-8876.

ALL COUNTY INFORMATION NOTICE NO. I -45-07
FS COLA for FFY-2008

Page Four

Retroactive Benefits

If a CWD is unable to complete the necessary programming to reflect the appropriate changes in the October allotments, lost benefits must be restored retroactive to October 1, 2007, per MPP Section 63-802.3. Restoration of lost benefits must be completed as soon as it is administratively feasible, but no later than the December 2007 allotment issuance date.

If you have any questions regarding this letter, please contact Frederick Hodges III, Program Analyst, Food Stamp Employment & Special Projects Unit, at (916) 653-7973.

Sincerely,

Original Document Signed By:

RIGHTON YEE, Chief
Food Stamp Branch

Attachments

**FOOD STAMP PROGRAM
OCTOBER 1, 2007– SEPTEMBER 30, 2008
California Monthly Income Eligibility Standards
Allotments and Deductions**

Net Monthly Income Eligibility Standards (100% of Poverty Level)

Household Size	Net Income
1	\$ 851
2	1,141
3	1,431
4	1,721
5	2,011
6	2,301
7	2,591
8	2,881
Each Additional Member	+290

Gross Monthly Income Eligibility Standards (130% of Poverty Level)

Household Size	Gross Income
1	\$1,107
2	1,484
3	1,861
4	2,238
5	2,615
6	2,992
7	3,369
8	3,746
Each Additional Member	+377

Gross Monthly Income Eligibility Standards For Households Where Elderly/Disabled Are A Separate Household (165% of Poverty Level)

Household Size	Gross Income
1	\$1,404
2	1,883
3	2,361
4	2,840
5	3,318
6	3,797
7	4,275
8	4,754
Each Additional Member	+479

Maximum Food Stamp Allotments

Household Size	Allotment
1	\$162
2	298
3	426
4	542
5	643
6	772
7	853
8	975
Each Additional Member	+122

DEDUCTIONS

Standard Deduction-	\$134 (HH size 1, 2, & 3)
	\$143 (HH size 4)
	\$167 (HH size 5)
	\$191 (HH size 6+)
Shelter Deduction	\$431
SUA	\$274
LUA	\$ 79
TUA	\$ 20
Homeless Household Shelter Allowance	\$143 (unchanged)

NOTICE TO ALL FOOD STAMP RECIPIENTS IMPORTANT — PLEASE READ

Effective October 1, 2007, State and Federal laws provide for the following:

Maximum Food Stamp Allotments: These are benefit amounts your household would receive if your household had no income.

Household Size:	1	2	3	4	5	6	7	8	Each Additional Person
	\$162	\$298	\$426	\$542	\$643	\$772	\$853	\$975	+122

- Additionally, the maximum excess shelter deduction is raised from \$417.00 to \$431.00.
- The homeless shelter allowance of \$143.00 will remain unchanged.
- However, the standard deduction has changed as follows:

Standard Deductions for FFY 2008:

Household Size	Standard Deductions
1 to 3 persons	\$134.00 (no change)
4 persons	\$143.00
5 persons	\$167.00
6 or more persons	\$191.00

As a reminder, the Standard Utility Allowance (SUA) has been raised from \$271.00 to \$274.00 for FFY 2008, effective October 1, 2007.

The Limited Utility Allowance (LUA) has been raised from \$75.00 to \$79.00 for FFY 2008, also effective October 1, 2007.

If the SUA/LUA is used as part of your shelter deduction and if you have had no changes in your food stamp case, your food stamp benefits may be changed. With the changes in your food stamp benefits, the amount you will get depends on other household changes. These changes will be included in any notice you get that tells you about other changes in your food stamp benefits.

If you think we made a mistake in figuring your October food stamps due to the new amounts for allotments and SUA/LUA you may ask for a state hearing, **within 90 days of when you got this letter** by writing to:

or you may call toll free: 1-800-952-5253. If you are deaf and use TDD, call 1h-800-952-8349. When you ask for a state hearing, you must tell us why you think we made a mistake. You can speak for yourself at the hearing or you can have a friend, attorney, or other person speak for you, but you must get these people to help you. You may ask for free legal aid at a legal aid office in your area.

AVISO A TODAS LAS PERSONAS QUE RECIBEN ESTAMPILLAS PARA COMIDA IMPORTANTE — FAVOR DE LEER

A partir del 1º de octubre de 2007, las leyes federales y estatales estipulan lo siguiente:

Asignaciones máximas de estampillas para comida: Estas son las cantidades de beneficios que su grupo para fines de estampillas para comida (grupo) recibirá si el grupo no tuviera ingresos.

Número de personas en el grupo:	1	2	3	4	5	6	7	8	Cada persona adicional
	\$162	\$298	\$426	\$542	\$643	\$772	\$853	\$975	+ \$122

- Además, el máximo para la deducción por gastos excesivos de vivienda aumentó de \$417.00 a \$431.00.
- La asignación de \$143.00 para alojamiento/albergue para personas sin hogar permanecerá igual.
- Sin embargo, la deducción normal ha cambiado de la siguiente manera:

Deducciones normales para el año fiscal federal (FFY) 2008:

No. de personas en el grupo	Deducciones normales
1 a 3 personas	\$134 (ningún cambio)
4 personas	\$143.00
5 personas	\$167.00
6 ó más personas	\$191.00

Como recordatorio, a partir del 1º de octubre de 2007, la cantidad normal permitida para servicios públicos y municipales (SUA) aumentó de \$271.00 a \$274.00 para FFY 2008.

También, a partir del 1º de octubre de 2007, la cantidad limitada permitida (LUA) aumentó de \$75.00 a \$79.00 para FFY 2008.

Si la SUA/LUA se usa como parte de su deducción por vivienda y no ha tenido cambios en su caso de estampillas para comida, es posible que haya un cambio en sus beneficios de estampillas para comida. Con los cambios en sus beneficios de estampillas para comida, la cantidad que recibirá dependerá de otros cambios en su grupo. Estos cambios se incluirán en cualquier notificación que reciba indicándole otros cambios en sus beneficios de estampillas para comida.

Si cree que cometimos un error al calcular la cantidad de sus estampillas para comida correspondientes al mes de octubre, debido a las nuevas cantidades relacionadas con las asignaciones y la SUA/LUA, puede pedir una audiencia con el Estado **antes de que pasen 90 días a partir de la fecha en que recibió esta carta**, escribiendo a:

o llamando gratuitamente al 1-800-952-5253. Si usted es una persona sorda y usa un aparato de telecomunicaciones para las personas sordas (TDD), llame al 1-800-952-8349. Cuando pida una audiencia con el Estado, tendrá que decirnos por qué cree que cometimos un error. Puede representarse a sí mismo en la audiencia o lo puede representar un amigo, abogado u otra persona, pero usted tiene que pedirles a esas personas que le ayuden. Puede pedir asistencia legal gratuita en una oficina de asesoramiento legal (*legal aid office*) en el área donde usted vive.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
0 - 0	162	298	426	542	643	772	853	975	1097	1219
1 - 3	161	297	425	541	642	771	852	974	1096	1218
4 - 6	160	296	424	540	641	770	851	973	1095	1217
7 - 10	159	295	423	539	640	769	850	972	1094	1216
11 - 13	158	294	422	538	639	768	849	971	1093	1215
14 - 16	157	293	421	537	638	767	848	970	1092	1214
17 - 20	156	292	420	536	637	766	847	969	1091	1213
21 - 23	155	291	419	535	636	765	846	968	1090	1212
24 - 26	154	290	418	534	635	764	845	967	1089	1211
27 - 30	153	289	417	533	634	763	844	966	1088	1210
31 - 33	152	288	416	532	633	762	843	965	1087	1209
34 - 36	151	287	415	531	632	761	842	964	1086	1208
37 - 40	150	286	414	530	631	760	841	963	1085	1207
41 - 43	149	285	413	529	630	759	840	962	1084	1206
44 - 46	148	284	412	528	629	758	839	961	1083	1205
47 - 50	147	283	411	527	628	757	838	960	1082	1204
51 - 53	146	282	410	526	627	756	837	959	1081	1203
54 - 56	145	281	409	525	626	755	836	958	1080	1202
57 - 60	144	280	408	524	625	754	835	957	1079	1201
61 - 63	143	279	407	523	624	753	834	956	1078	1200
64 - 66	142	278	406	522	623	752	833	955	1077	1199
67 - 70	141	277	405	521	622	751	832	954	1076	1198
71 - 73	140	276	404	520	621	750	831	953	1075	1197
74 - 76	139	275	403	519	620	749	830	952	1074	1196
77 - 80	138	274	402	518	619	748	829	951	1073	1195
81 - 83	137	273	401	517	618	747	828	950	1072	1194
84 - 86	136	272	400	516	617	746	827	949	1071	1193
87 - 90	135	271	399	515	616	745	826	948	1070	1192
91 - 93	134	270	398	514	615	744	825	947	1069	1191
94 - 96	133	269	397	513	614	743	824	946	1068	1190
97 - 100	132	268	396	512	613	742	823	945	1067	1189
101 - 103	131	267	395	511	612	741	822	944	1066	1188
104 - 106	130	266	394	510	611	740	821	943	1065	1187
107 - 110	129	265	393	509	610	739	820	942	1064	1186

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
111 - 113	128	264	392	508	609	738	819	941	1063	1185
114 - 116	127	263	391	507	608	737	818	940	1062	1184
117 - 120	126	262	390	506	607	736	817	939	1061	1183
121 - 123	125	261	389	505	606	735	816	938	1060	1182
124 - 126	124	260	388	504	605	734	815	937	1059	1181
127 - 130	123	259	387	503	604	733	814	936	1058	1180
131 - 133	122	258	386	502	603	732	813	935	1057	1179
134 - 136	121	257	385	501	602	731	812	934	1056	1178
137 - 140	120	256	384	500	601	730	811	933	1055	1177
141 - 143	119	255	383	499	600	729	810	932	1054	1176
144 - 146	118	254	382	498	599	728	809	931	1053	1175
147 - 150	117	253	381	497	598	727	808	930	1052	1174
151 - 153	116	252	380	496	597	726	807	929	1051	1173
154 - 156	115	251	379	495	596	725	806	928	1050	1172
157 - 160	114	250	378	494	595	724	805	927	1049	1171
161 - 163	113	249	377	493	594	723	804	926	1048	1170
164 - 166	112	248	376	492	593	722	803	925	1047	1169
167 - 170	111	247	375	491	592	721	802	924	1046	1168
171 - 173	110	246	374	490	591	720	801	923	1045	1167
174 - 176	109	245	373	489	590	719	800	922	1044	1166
177 - 180	108	244	372	488	589	718	799	921	1043	1165
181 - 183	107	243	371	487	588	717	798	920	1042	1164
184 - 186	106	242	370	486	587	716	797	919	1041	1163
187 - 190	105	241	369	485	586	715	796	918	1040	1162
191 - 193	104	240	368	484	585	714	795	917	1039	1161
194 - 196	103	239	367	483	584	713	794	916	1038	1160
197 - 200	102	238	366	482	583	712	793	915	1037	1159
201 - 203	101	237	365	481	582	711	792	914	1036	1158
204 - 206	100	236	364	480	581	710	791	913	1035	1157
207 - 210	99	235	363	479	580	709	790	912	1034	1156
211 - 213	98	234	362	478	579	708	789	911	1033	1155
214 - 216	97	233	361	477	578	707	788	910	1032	1154
217 - 220	96	232	360	476	577	706	787	909	1031	1153
221 - 223	95	231	359	475	576	705	786	908	1030	1152
224 - 226	94	230	358	474	575	704	785	907	1029	1151
227 - 230	93	229	357	473	574	703	784	906	1028	1150

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
231 - 233	92	228	356	472	573	702	783	905	1027	1149
234 - 236	91	227	355	471	572	701	782	904	1026	1148
237 - 240	90	226	354	470	571	700	781	903	1025	1147
241 - 243	89	225	353	469	570	699	780	902	1024	1146
244 - 246	88	224	352	468	569	698	779	901	1023	1145
247 - 250	87	223	351	467	568	697	778	900	1022	1144
251 - 253	86	222	350	466	567	696	777	899	1021	1143
254 - 256	85	221	349	465	566	695	776	898	1020	1142
257 - 260	84	220	348	464	565	694	775	897	1019	1141
261 - 263	83	219	347	463	564	693	774	896	1018	1140
264 - 266	82	218	346	462	563	692	773	895	1017	1139
267 - 270	81	217	345	461	562	691	772	894	1016	1138
271 - 273	80	216	344	460	561	690	771	893	1015	1137
274 - 276	79	215	343	459	560	689	770	892	1014	1136
277 - 280	78	214	342	458	559	688	769	891	1013	1135
281 - 283	77	213	341	457	558	687	768	890	1012	1134
284 - 286	76	212	340	456	557	686	767	889	1011	1133
287 - 290	75	211	339	455	556	685	766	888	1010	1132
291 - 293	74	210	338	454	555	684	765	887	1009	1131
294 - 296	73	209	337	453	554	683	764	886	1008	1130
297 - 300	72	208	336	452	553	682	763	885	1007	1129
301 - 303	71	207	335	451	552	681	762	884	1006	1128
304 - 306	70	206	334	450	551	680	761	883	1005	1127
307 - 310	69	205	333	449	550	679	760	882	1004	1126
311 - 313	68	204	332	448	549	678	759	881	1003	1125
314 - 316	67	203	331	447	548	677	758	880	1002	1124
317 - 320	66	202	330	446	547	676	757	879	1001	1123
321 - 323	65	201	329	445	546	675	756	878	1000	1122
324 - 326	64	200	328	444	545	674	755	877	999	1121
327 - 330	63	199	327	443	544	673	754	876	998	1120
331 - 333	62	198	326	442	543	672	753	875	997	1119
334 - 336	61	197	325	441	542	671	752	874	996	1118
337 - 340	60	196	324	440	541	670	751	873	995	1117
341 - 343	59	195	323	439	540	669	750	872	994	1116
344 - 346	58	194	322	438	539	668	749	871	993	1115

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
347 - 350	57	193	321	437	538	667	748	870	992	1114
351 - 353	56	192	320	436	537	666	747	869	991	1113
354 - 356	55	191	319	435	536	665	746	868	990	1112
357 - 360	54	190	318	434	535	664	745	867	989	1111
361 - 363	53	189	317	433	534	663	744	866	988	1110
364 - 366	52	188	316	432	533	662	743	865	987	1109
367 - 370	51	187	315	431	532	661	742	864	986	1108
371 - 373	50	186	314	430	531	660	741	863	985	1107
374 - 376	49	185	313	429	530	659	740	862	984	1106
377 - 380	48	184	312	428	529	658	739	861	983	1105
381 - 383	47	183	311	427	528	657	738	860	982	1104
384 - 386	46	182	310	426	527	656	737	859	981	1103
387 - 390	45	181	309	425	526	655	736	858	980	1102
391 - 393	44	180	308	424	525	654	735	857	979	1101
394 - 396	43	179	307	423	524	653	734	856	978	1100
397 - 400	42	178	306	422	523	652	733	855	977	1099
401 - 403	41	177	305	421	522	651	732	854	976	1098
404 - 406	40	176	304	420	521	650	731	853	975	1097
407 - 410	39	175	303	419	520	649	730	852	974	1096
411 - 413	38	174	302	418	519	648	729	851	973	1095
414 - 416	37	173	301	417	518	647	728	850	972	1094
417 - 420	36	172	300	416	517	646	727	849	971	1093
421 - 423	35	171	299	415	516	645	726	848	970	1092
424 - 426	34	170	298	414	515	644	725	847	969	1091
427 - 430	33	169	297	413	514	643	724	846	968	1090
431 - 433	32	168	296	412	513	642	723	845	967	1089
434 - 436	31	167	295	411	512	641	722	844	966	1088
437 - 440	30	166	294	410	511	640	721	843	965	1087
441 - 443	29	165	293	409	510	639	720	842	964	1086
444 - 446	28	164	292	408	509	638	719	841	963	1085
447 - 450	27	163	291	407	508	637	718	840	962	1084
451 - 453	26	162	290	406	507	636	717	839	961	1083
454 - 456	25	161	289	405	506	635	716	838	960	1082
457 - 460	24	160	288	404	505	634	715	837	959	1081
461 - 463	23	159	287	403	504	633	714	836	958	1080

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
464 - 466	22	158	286	402	503	632	713	835	957	1079
467 - 470	21	157	285	401	502	631	712	834	956	1078
471 - 473	20	156	284	400	501	630	711	833	955	1077
474 - 476	19	155	283	399	500	629	710	832	954	1076
477 - 480	18	154	282	398	499	628	709	831	953	1075
481 - 483	17	153	281	397	498	627	708	830	952	1074
484 - 486	16	152	280	396	497	626	707	829	951	1073
487 - 490	15	151	279	395	496	625	706	828	950	1072
491 - 493	14	150	278	394	495	624	705	827	949	1071
494 - 496	13	149	277	393	494	623	704	826	948	1070
497 - 500	12	148	276	392	493	622	703	825	947	1069
501 - 503	11	147	275	391	492	621	702	824	946	1068
504 - 506	10	146	274	390	491	620	701	823	945	1067
507 - 510	10	145	273	389	490	619	700	822	944	1066
511 - 513	10	144	272	388	489	618	699	821	943	1065
514 - 516	10	143	271	387	488	617	698	820	942	1064
517 - 520	10	142	270	386	487	616	697	819	941	1063
521 - 523	10	141	269	385	486	615	696	818	940	1062
524 - 526	10	140	268	384	485	614	695	817	939	1061
527 - 530	10	139	267	383	484	613	694	816	938	1060
531 - 533	10	138	266	382	483	612	693	815	937	1059
534 - 536	10	137	265	381	482	611	692	814	936	1058
537 - 540	10	136	264	380	481	610	691	813	935	1057
541 - 543	10	135	263	379	480	609	690	812	934	1056
544 - 546	10	134	262	378	479	608	689	811	933	1055
547 - 550	10	133	261	377	478	607	688	810	932	1054
551 - 553	10	132	260	376	477	606	687	809	931	1053
554 - 556	10	131	259	375	476	605	686	808	930	1052
557 - 560	10	130	258	374	475	604	685	807	929	1051
561 - 563	10	129	257	373	474	603	684	806	928	1050
564 - 566	10	128	256	372	473	602	683	805	927	1049
567 - 570	10	127	255	371	472	601	682	804	926	1048
571 - 573	10	126	254	370	471	600	681	803	925	1047
574 - 576	10	125	253	369	470	599	680	802	924	1046
577 - 580	10	124	252	368	469	598	679	801	923	1045

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
581 - 583	10	123	251	367	468	597	678	800	922	1044
584 - 586	10	122	250	366	467	596	677	799	921	1043
587 - 590	10	121	249	365	466	595	676	798	920	1042
591 - 593	10	120	248	364	465	594	675	797	919	1041
594 - 596	10	119	247	363	464	593	674	796	918	1040
597 - 600	10	118	246	362	463	592	673	795	917	1039
601 - 603	10	117	245	361	462	591	672	794	916	1038
604 - 606	10	116	244	360	461	590	671	793	915	1037
607 - 610	10	115	243	359	460	589	670	792	914	1036
611 - 613	10	114	242	358	459	588	669	791	913	1035
614 - 616	10	113	241	357	458	587	668	790	912	1034
617 - 620	10	112	240	356	457	586	667	789	911	1033
621 - 623	10	111	239	355	456	585	666	788	910	1032
624 - 626	10	110	238	354	455	584	665	787	909	1031
627 - 630	10	109	237	353	454	583	664	786	908	1030
631 - 633	10	108	236	352	453	582	663	785	907	1029
634 - 636	10	107	235	351	452	581	662	784	906	1028
637 - 640	10	106	234	350	451	580	661	783	905	1027
641 - 643	10	105	233	349	450	579	660	782	904	1026
644 - 646	10	104	232	348	449	578	659	781	903	1025
647 - 650	10	103	231	347	448	577	658	780	902	1024
651 - 653	10	102	230	346	447	576	657	779	901	1023
654 - 656	10	101	229	345	446	575	656	778	900	1022
657 - 660	10	100	228	344	445	574	655	777	899	1021
661 - 663	10	99	227	343	444	573	654	776	898	1020
664 - 666	10	98	226	342	443	572	653	775	897	1019
667 - 670	10	97	225	341	442	571	652	774	896	1018
671 - 673	10	96	224	340	441	570	651	773	895	1017
674 - 676	10	95	223	339	440	569	650	772	894	1016
677 - 680	10	94	222	338	439	568	649	771	893	1015
681 - 683	10	93	221	337	438	567	648	770	892	1014
684 - 686	10	92	220	336	437	566	647	769	891	1013
687 - 690	10	91	219	335	436	565	646	768	890	1012
691 - 693	10	90	218	334	435	564	645	767	889	1011
694 - 696	10	89	217	333	434	563	644	766	888	1010

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
697 - 700	10	88	216	332	433	562	643	765	887	1009
701 - 703	10	87	215	331	432	561	642	764	886	1008
704 - 706	10	86	214	330	431	560	641	763	885	1007
707 - 710	10	85	213	329	430	559	640	762	884	1006
711 - 713	10	84	212	328	429	558	639	761	883	1005
714 - 716	10	83	211	327	428	557	638	760	882	1004
717 - 720	10	82	210	326	427	556	637	759	881	1003
721 - 723	10	81	209	325	426	555	636	758	880	1002
724 - 726	10	80	208	324	425	554	635	757	879	1001
727 - 730	10	79	207	323	424	553	634	756	878	1000
731 - 733	10	78	206	322	423	552	633	755	877	999
734 - 736	10	77	205	321	422	551	632	754	876	998
737 - 740	10	76	204	320	421	550	631	753	875	997
741 - 743	10	75	203	319	420	549	630	752	874	996
744 - 746	10	74	202	318	419	548	629	751	873	995
747 - 750	10	73	201	317	418	547	628	750	872	994
751 - 753	10	72	200	316	417	546	627	749	871	993
754 - 756	10	71	199	315	416	545	626	748	870	992
757 - 760	10	70	198	314	415	544	625	747	869	991
761 - 763	10	69	197	313	414	543	624	746	868	990
764 - 766	10	68	196	312	413	542	623	745	867	989
767 - 770	10	67	195	311	412	541	622	744	866	988
771 - 773	10	66	194	310	411	540	621	743	865	987
774 - 776	10	65	193	309	410	539	620	742	864	986
777 - 780	10	64	192	308	409	538	619	741	863	985
781 - 783	10	63	191	307	408	537	618	740	862	984
784 - 786	10	62	190	306	407	536	617	739	861	983
787 - 790	10	61	189	305	406	535	616	738	860	982
791 - 793	10	60	188	304	405	534	615	737	859	981
794 - 796	10	59	187	303	404	533	614	736	858	980
797 - 800	10	58	186	302	403	532	613	735	857	979
801 - 803	10	57	185	301	402	531	612	734	856	978
804 - 806	10	56	184	300	401	530	611	733	855	977
807 - 810	10	55	183	299	400	529	610	732	854	976
811 - 813	10	54	182	298	399	528	609	731	853	975

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
814 - 816	10	53	181	297	398	527	608	730	852	974
817 - 820	10	52	180	296	397	526	607	729	851	973
821 - 823	10	51	179	295	396	525	606	728	850	972
824 - 826	10	50	178	294	395	524	605	727	849	971
827 - 830	10	49	177	293	394	523	604	726	848	970
831 - 833	10	48	176	292	393	522	603	725	847	969
834 - 836	10	47	175	291	392	521	602	724	846	968
837 - 840	10	46	174	290	391	520	601	723	845	967
841 - 843	10	45	173	289	390	519	600	722	844	966
844 - 846	10	44	172	288	389	518	599	721	843	965
847 - 850	10	43	171	287	388	517	598	720	842	964
* 851 - 853	10	42	170	286	387	516	597	719	841	963
854 - 856	10	41	169	285	386	515	596	718	840	962
857 - 860	10	40	168	284	385	514	595	717	839	961
861 - 863	10	39	167	283	384	513	594	716	838	960
864 - 866	10	38	166	282	383	512	593	715	837	959
867 - 870	10	37	165	281	382	511	592	714	836	958
871 - 873	10	36	164	280	381	510	591	713	835	957
874 - 876	10	35	163	279	380	509	590	712	834	956
877 - 880	10	34	162	278	379	508	589	711	833	955
881 - 883	10	33	161	277	378	507	588	710	832	954
884 - 886	10	32	160	276	377	506	587	709	831	953
887 - 890	10	31	159	275	376	505	586	708	830	952
891 - 893	10	30	158	274	375	504	585	707	829	951
894 - 896	10	29	157	273	374	503	584	706	828	950
897 - 900	10	28	156	272	373	502	583	705	827	949
901 - 903	10	27	155	271	372	501	582	704	826	948
904 - 906	10	26	154	270	371	500	581	703	825	947
907 - 910	10	25	153	269	370	499	580	702	824	946
911 - 913	10	24	152	268	369	498	579	701	823	945
914 - 916	10	23	151	267	368	497	578	700	822	944
917 - 920	10	22	150	266	367	496	577	699	821	943
921 - 923	10	21	149	265	366	495	576	698	820	942
924 - 926	10	20	148	264	365	494	575	697	819	941
927 - 930	10	19	147	263	364	493	574	696	818	940

*851 is the maximum net income for a household size of 1.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
931 - 933	10	18	146	262	363	492	573	695	817	939
934 - 936	10	17	145	261	362	491	572	694	816	938
937 - 940	10	16	144	260	361	490	571	693	815	937
941 - 943	10	15	143	259	360	489	570	692	814	936
944 - 946	10	14	142	258	359	488	569	691	813	935
947 - 950	10	13	141	257	358	487	568	690	812	934
951 - 953	10	12	140	256	357	486	567	689	811	933
954 - 956	10	11	139	255	356	485	566	688	810	932
957 - 960	10	10	138	254	355	484	565	687	809	931
961 - 963	10	10	137	253	354	483	564	686	808	930
964 - 966	10	10	136	252	353	482	563	685	807	929
967 - 970	10	10	135	251	352	481	562	684	806	928
971 - 973	10	10	134	250	351	480	561	683	805	927
974 - 976	10	10	133	249	350	479	560	682	804	926
977 - 980	10	10	132	248	349	478	559	681	803	925
981 - 983	10	10	131	247	348	477	558	680	802	924
984 - 986	10	10	130	246	347	476	557	679	801	923
987 - 990	10	10	129	245	346	475	556	678	800	922
991 - 993	10	10	128	244	345	474	555	677	799	921
994 - 996	10	10	127	243	344	473	554	676	798	920
997 - 1000	10	10	126	242	343	472	553	675	797	919
1001 - 1003	10	10	125	241	342	471	552	674	796	918
1004 - 1006	10	10	124	240	341	470	551	673	795	917
1007 - 1010	10	10	123	239	340	469	550	672	794	916
1011 - 1013	10	10	122	238	339	468	549	671	793	915
1014 - 1016	10	10	121	237	338	467	548	670	792	914
1017 - 1020	10	10	120	236	337	466	547	669	791	913
1021 - 1023	10	10	119	235	336	465	546	668	790	912
1024 - 1026	10	10	118	234	335	464	545	667	789	911
1027 - 1030	10	10	117	233	334	463	544	666	788	910
1031 - 1033	10	10	116	232	333	462	543	665	787	909
1034 - 1036	10	10	115	231	332	461	542	664	786	908
1037 - 1040	10	10	114	230	331	460	541	663	785	907
1041 - 1043	10	10	113	229	330	459	540	662	784	906
1044 - 1046	10	10	112	228	329	458	539	661	783	905
1047 - 1050	10	10	111	227	328	457	538	660	782	904

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1051 - 1053	10	10	110	226	327	456	537	659	781	903
1054 - 1056	10	10	109	225	326	455	536	658	780	902
1057 - 1060	10	10	108	224	325	454	535	657	779	901
1061 - 1063	10	10	107	223	324	453	534	656	778	900
1064 - 1066	10	10	106	222	323	452	533	655	777	899
1067 - 1070	10	10	105	221	322	451	532	654	776	898
1071 - 1073	10	10	104	220	321	450	531	653	775	897
1074 - 1076	10	10	103	219	320	449	530	652	774	896
1077 - 1080	10	10	102	218	319	448	529	651	773	895
1081 - 1083	10	10	101	217	318	447	528	650	772	894
1084 - 1086	10	10	100	216	317	446	527	649	771	893
1087 - 1090	10	10	99	215	316	445	526	648	770	892
1091 - 1093	10	10	98	214	315	444	525	647	769	891
1094 - 1096	10	10	97	213	314	443	524	646	768	890
1097 - 1100	10	10	96	212	313	442	523	645	767	889
1101 - 1103	10	10	95	211	312	441	522	644	766	888
1104 - 1106	10	10	94	210	311	440	521	643	765	887
1107 - 1110	10	10	93	209	310	439	520	642	764	886
1111 - 1113	10	10	92	208	309	438	519	641	763	885
1114 - 1116	10	10	91	207	308	437	518	640	762	884
1117 - 1120	10	10	90	206	307	436	517	639	761	883
1121 - 1123	10	10	89	205	306	435	516	638	760	882
1124 - 1126	10	10	88	204	305	434	515	637	759	881
1127 - 1130	10	10	87	203	304	433	514	636	758	880
1131 - 1133	10	10	86	202	303	432	513	635	757	879
1134 - 1136	10	10	85	201	302	431	512	634	756	878
1137 - 1140	10	10	84	200	301	430	511	633	755	877
1141 - 1143	10	10	83	199	300	429	510	632	754	876
1144 - 1146	10	10	82	198	299	428	509	631	753	875
1147 - 1150	10	10	81	197	298	427	508	630	752	874
1151 - 1153	10	10	80	196	297	426	507	629	751	873
1154 - 1156	10	10	79	195	296	425	506	628	750	872
1157 - 1160	10	10	78	194	295	424	505	627	749	871
1161 - 1163	10	10	77	193	294	423	504	626	748	870
1164 - 1166	10	10	76	192	293	422	503	625	747	869

*

*\$1,141 is the maximum net income for a household size of 2.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1167 - 1170	10	10	75	191	292	421	502	624	746	868
1171 - 1173	10	10	74	190	291	420	501	623	745	867
1174 - 1176	10	10	73	189	290	419	500	622	744	866
1177 - 1180	10	10	72	188	289	418	499	621	743	865
1181 - 1183	10	10	71	187	288	417	498	620	742	864
1184 - 1186	10	10	70	186	287	416	497	619	741	863
1187 - 1190	10	10	69	185	286	415	496	618	740	862
1191 - 1193	10	10	68	184	285	414	495	617	739	861
1194 - 1196	10	10	67	183	284	413	494	616	738	860
1197 - 1200	10	10	66	182	283	412	493	615	737	859
1201 - 1203	10	10	65	181	282	411	492	614	736	858
1204 - 1206	10	10	64	180	281	410	491	613	735	857
1207 - 1210	10	10	63	179	280	409	490	612	734	856
1211 - 1213	10	10	62	178	279	408	489	611	733	855
1214 - 1216	10	10	61	177	278	407	488	610	732	854
1217 - 1220	10	10	60	176	277	406	487	609	731	853
1221 - 1223	10	10	59	175	276	405	486	608	730	852
1224 - 1226	10	10	58	174	275	404	485	607	729	851
1227 - 1230	10	10	57	173	274	403	484	606	728	850
1231 - 1233	10	10	56	172	273	402	483	605	727	849
1234 - 1236	10	10	55	171	272	401	482	604	726	848
1237 - 1240	10	10	54	170	271	400	481	603	725	847
1241 - 1243	10	10	53	169	270	399	480	602	724	846
1244 - 1246	10	10	52	168	269	398	479	601	723	845
1247 - 1250	10	10	51	167	268	397	478	600	722	844
1251 - 1253	10	10	50	166	267	396	477	599	721	843
1254 - 1256	10	10	49	165	266	395	476	598	720	842
1257 - 1260	10	10	48	164	265	394	475	597	719	841
1261 - 1263	10	10	47	163	264	393	474	596	718	840
1264 - 1266	10	10	46	162	263	392	473	595	717	839
1267 - 1270	10	10	45	161	262	391	472	594	716	838
1271 - 1273	10	10	44	160	261	390	471	593	715	837
1274 - 1276	10	10	43	159	260	389	470	592	714	836
1277 - 1280	10	10	42	158	259	388	469	591	713	835
1281 - 1283	10	10	41	157	258	387	468	590	712	834

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1284 - 1286	10	10	40	156	257	386	467	589	711	833
1287 - 1290	10	10	39	155	256	385	466	588	710	832
1291 - 1293	10	10	38	154	255	384	465	587	709	831
1294 - 1296	10	10	37	153	254	383	464	586	708	830
1297 - 1300	10	10	36	152	253	382	463	585	707	829
1301 - 1303	10	10	35	151	252	381	462	584	706	828
1304 - 1306	10	10	34	150	251	380	461	583	705	827
1307 - 1310	10	10	33	149	250	379	460	582	704	826
1311 - 1313	10	10	32	148	249	378	459	581	703	825
1314 - 1316	10	10	31	147	248	377	458	580	702	824
1317 - 1320	10	10	30	146	247	376	457	579	701	823
1321 - 1323	10	10	29	145	246	375	456	578	700	822
1324 - 1326	10	10	28	144	245	374	455	577	699	821
1327 - 1330	10	10	27	143	244	373	454	576	698	820
1331 - 1333	10	10	26	142	243	372	453	575	697	819
1334 - 1336	10	10	25	141	242	371	452	574	696	818
1337 - 1340	10	10	24	140	241	370	451	573	695	817
1341 - 1343	10	10	23	139	240	369	450	572	694	816
1344 - 1346	10	10	22	138	239	368	449	571	693	815
1347 - 1350	10	10	21	137	238	367	448	570	692	814
1351 - 1353	10	10	20	136	237	366	447	569	691	813
1354 - 1356	10	10	19	135	236	365	446	568	690	812
1357 - 1360	10	10	18	134	235	364	445	567	689	811
1361 - 1363	10	10	17	133	234	363	444	566	688	810
1364 - 1366	10	10	16	132	233	362	443	565	687	809
1367 - 1370	10	10	15	131	232	361	442	564	686	808
1371 - 1373	10	10	14	130	231	360	441	563	685	807
1374 - 1376	10	10	13	129	230	359	440	562	684	806
1377 - 1380	10	10	12	128	229	358	439	561	683	805
1381 - 1383	10	10	11	127	228	357	438	560	682	804
1384 - 1386	10	10	10	126	227	356	437	559	681	803
1387 - 1390	10	10	9	125	226	355	436	558	680	802
1391 - 1393	10	10	8	124	225	354	435	557	679	801
1394 - 1396	10	10	7	123	224	353	434	556	678	800
1397 - 1400	10	10	6	122	223	352	433	555	677	799

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1401 - 1403	10	10	6	121	222	351	432	554	676	798
1404 - 1406	10	10	4	120	221	350	431	553	675	797
1407 - 1410		10	4	119	220	349	430	552	674	796
1411 - 1413		10	2	118	219	348	429	551	673	795
1414 - 1416		10	2	117	218	347	428	550	672	794
1417 - 1420		10		116	217	346	427	549	671	793
1421 - 1423		10		115	216	345	426	548	670	792
1424 - 1426		10		114	215	344	425	547	669	791
1427 - 1430		10		113	214	343	424	546	668	790
* 1431 - 1433		10		112	213	342	423	545	667	789
1434 - 1436		10		111	212	341	422	544	666	788
1437 - 1440		10		110	211	340	421	543	665	787
1441 - 1443		10		109	210	339	420	542	664	786
1444 - 1446		10		108	209	338	419	541	663	785
1447 - 1450		10		107	208	337	418	540	662	784
1451 - 1453		10		106	207	336	417	539	661	783
1454 - 1456		10		105	206	335	416	538	660	782
1457 - 1460		10		104	205	334	415	537	659	781
1461 - 1463		10		103	204	333	414	536	658	780
1464 - 1466		10		102	203	332	413	535	657	779
1467 - 1470		10		101	202	331	412	534	656	778
1471 - 1473		10		100	201	330	411	533	655	777
1474 - 1476		10		99	200	329	410	532	654	776
1477 - 1480		10		98	199	328	409	531	653	775
1481 - 1483		10		97	198	327	408	530	652	774
1484 - 1486		10		96	197	326	407	529	651	773
1487 - 1490		10		95	196	325	406	528	650	772
1491 - 1493		10		94	195	324	405	527	649	771
1494 - 1496		10		93	194	323	404	526	648	770
1497 - 1500		10		92	193	322	403	525	647	769
1501 - 1503		10		91	192	321	402	524	646	768
1504 - 1506		10		90	191	320	401	523	645	767
1507 - 1510		10		89	190	319	400	522	644	766
1511 - 1513		10		88	189	318	399	521	643	765
1514 - 1516		10		87	188	317	398	520	642	764

*\$1,431 is the maximum net income for a household size of 3.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1517 - 1520		10		86	187	316	397	519	641	763
1521 - 1523		10		85	186	315	396	518	640	762
1524 - 1526		10		84	185	314	395	517	639	761
1527 - 1530		10		83	184	313	394	516	638	760
1531 - 1533		10		82	183	312	393	515	637	759
1534 - 1536		10		81	182	311	392	514	636	758
1537 - 1540		10		80	181	310	391	513	635	757
1541 - 1543		10		79	180	309	390	512	634	756
1544 - 1546		10		78	179	308	389	511	633	755
1547 - 1550		10		77	178	307	388	510	632	754
1551 - 1553		10		76	177	306	387	509	631	753
1554 - 1556		10		75	176	305	386	508	630	752
1557 - 1560		10		74	175	304	385	507	629	751
1561 - 1563		10		73	174	303	384	506	628	750
1564 - 1566		10		72	173	302	383	505	627	749
1567 - 1570		10		71	172	301	382	504	626	748
1571 - 1573		10		70	171	300	381	503	625	747
1574 - 1576		10		69	170	299	380	502	624	746
1577 - 1580		10		68	169	298	379	501	623	745
1581 - 1583		10		67	168	297	378	500	622	744
1584 - 1586		10		66	167	296	377	499	621	743
1587 - 1590		10		65	166	295	376	498	620	742
1591 - 1593		10		64	165	294	375	497	619	741
1594 - 1596		10		63	164	293	374	496	618	740
1597 - 1600		10		62	163	292	373	495	617	739
1601 - 1603		10		61	162	291	372	494	616	738
1604 - 1606		10		60	161	290	371	493	615	737
1607 - 1610		10		59	160	289	370	492	614	736
1611 - 1613		10		58	159	288	369	491	613	735
1614 - 1616		10		57	158	287	368	490	612	734
1617 - 1620		10		56	157	286	367	489	611	733
1621 - 1623		10		55	156	285	366	488	610	732
1624 - 1626		10		54	155	284	365	487	609	731
1627 - 1630		10		53	154	283	364	486	608	730
1631 - 1633		10		52	153	282	363	485	607	729

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1634 - 1636		10		51	152	281	362	484	606	728
1637 - 1640		10		50	151	280	361	483	605	727
1641 - 1643		10		49	150	279	360	482	604	726
1644 - 1646		10		48	149	278	359	481	603	725
1647 - 1650		10		47	148	277	358	480	602	724
1651 - 1653		10		46	147	276	357	479	601	723
1654 - 1656		10		45	146	275	356	478	600	722
1657 - 1660		10		44	145	274	355	477	599	721
1661 - 1663		10		43	144	273	354	476	598	720
1664 - 1666		10		42	143	272	353	475	597	719
1667 - 1670		10		41	142	271	352	474	596	718
1671 - 1673		10		40	141	270	351	473	595	717
1674 - 1676		10		39	140	269	350	472	594	716
1677 - 1680		10		38	139	268	349	471	593	715
1681 - 1683		10		37	138	267	348	470	592	714
1684 - 1686		10		36	137	266	347	469	591	713
1687 - 1690		10		35	136	265	346	468	590	712
1691 - 1693		10		34	135	264	345	467	589	711
1694 - 1696		10		33	134	263	344	466	588	710
1697 - 1700		10		32	133	262	343	465	587	709
1701 - 1703		10		31	132	261	342	464	586	708
1704 - 1706		10		30	131	260	341	463	585	707
1707 - 1710		10		29	130	259	340	462	584	706
1711 - 1713		10		28	129	258	339	461	583	705
1714 - 1716		10		27	128	257	338	460	582	704
1717 - 1720		10		26	127	256	337	459	581	703
*1721 - 1723		10		25	126	255	336	458	580	702
1724 - 1726		10		24	125	254	335	457	579	701
1727 - 1730		10		23	124	253	334	456	578	700
1731 - 1733		10		22	123	252	333	455	577	699
1734 - 1736		10		21	122	251	332	454	576	698
1737 - 1740		10		20	121	250	331	453	575	697
1741 - 1743		10		19	120	249	330	452	574	696
1744 - 1746		10		18	119	248	329	451	573	695
1747 - 1750		10		17	118	247	328	450	572	694

*\$1,721 is the maximum net income for a household size of 4.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1751 - 1753		10		16	117	246	327	449	571	693
1754 - 1756		10		15	116	245	326	448	570	692
1757 - 1760		10		14	115	244	325	447	569	691
1761 - 1763		10		13	114	243	324	446	568	690
1764 - 1766		10		12	113	242	323	445	567	689
1767 - 1770		10		11	112	241	322	444	566	688
1771 - 1773		10		10	111	240	321	443	565	687
1774 - 1776		10		9	110	239	320	442	564	686
1777 - 1780		10		8	109	238	319	441	563	685
1781 - 1783		10		7	108	237	318	440	562	684
1784 - 1786		10		6	107	236	317	439	561	683
1787 - 1790		10		6	106	235	316	438	560	682
1791 - 1793		10		4	105	234	315	437	559	681
1794 - 1796		10		4	104	233	314	436	558	680
1797 - 1800		10		2	103	232	313	435	557	679
1801 - 1803		10		2	102	231	312	434	556	678
1804 - 1806		10		2	101	230	311	433	555	677
1807 - 1810		10			100	229	310	432	554	676
1811 - 1813		10			99	228	309	431	553	675
1814 - 1816		10			98	227	308	430	552	674
1817 - 1820		10			97	226	307	429	551	673
1821 - 1823		10			96	225	306	428	550	672
1824 - 1826		10			95	224	305	427	549	671
1827 - 1830		10			94	223	304	426	548	670
1831 - 1833		10			93	222	303	425	547	669
1834 - 1836		10			92	221	302	424	546	668
1837 - 1840		10			91	220	301	423	545	667
1841 - 1843		10			90	219	300	422	544	666
1844 - 1846		10			89	218	299	421	543	665
1847 - 1850		10			88	217	298	420	542	664
1851 - 1853		10			87	216	297	419	541	663
1854 - 1856		10			86	215	296	418	540	662
1857 - 1860		10			85	214	295	417	539	661
1861 - 1863		10			84	213	294	416	538	660
1864 - 1866		10			83	212	293	415	537	659
1867 - 1870		10			82	211	292	414	536	658

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1871 - 1873		10			81	210	291	413	535	657
1874 - 1876		10			80	209	290	412	534	656
1877 - 1880		10			79	208	289	411	533	655
1881 - 1883		10			78	207	288	410	532	654
1884 - 1886					77	206	287	409	531	653
1887 - 1890					76	205	286	408	530	652
1891 - 1893					75	204	285	407	529	651
1894 - 1896					74	203	284	406	528	650
1897 - 1900					73	202	283	405	527	649
1901 - 1903					72	201	282	404	526	648
1904 - 1906					71	200	281	403	525	647
1907 - 1910					70	199	280	402	524	646
1911 - 1913					69	198	279	401	523	645
1914 - 1916					68	197	278	400	522	644
1917 - 1920					67	196	277	399	521	643
1921 - 1923					66	195	276	398	520	642
1924 - 1926					65	194	275	397	519	641
1927 - 1930					64	193	274	396	518	640
1931 - 1933					63	192	273	395	517	639
1934 - 1936					62	191	272	394	516	638
1937 - 1940					61	190	271	393	515	637
1941 - 1943					60	189	270	392	514	636
1944 - 1946					59	188	269	391	513	635
1947 - 1950					58	187	268	390	512	634
1951 - 1953					57	186	267	389	511	633
1954 - 1956					56	185	266	388	510	632
1957 - 1960					55	184	265	387	509	631
1961 - 1963					54	183	264	386	508	630
1964 - 1966					53	182	263	385	507	629
1967 - 1970					52	181	262	384	506	628
1971 - 1973					51	180	261	383	505	627
1974 - 1976					50	179	260	382	504	626
1977 - 1980					49	178	259	381	503	625
1981 - 1983					48	177	258	380	502	624
1984 - 1986					47	176	257	379	501	623

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
1987 - 1990					46	175	256	378	500	622
1991 - 1993					45	174	255	377	499	621
1994 - 1996					44	173	254	376	498	620
1997 - 2000					43	172	253	375	497	619
2001 - 2003					42	171	252	374	496	618
2004 - 2006					41	170	251	373	495	617
2007 - 2010					40	169	250	372	494	616
*2011 - 2013					39	168	249	371	493	615
2014 - 2016					38	167	248	370	492	614
2017 - 2020					37	166	247	369	491	613
2021 - 2023					36	165	246	368	490	612
2024 - 2026					35	164	245	367	489	611
2027 - 2030					34	163	244	366	488	610
2031 - 2033					33	162	243	365	487	609
2034 - 2036					32	161	242	364	486	608
2037 - 2040					31	160	241	363	485	607
2041 - 2043					30	159	240	362	484	606
2044 - 2046					29	158	239	361	483	605
2047 - 2050					28	157	238	360	482	604
2051 - 2053					27	156	237	359	481	603
2054 - 2056					26	155	236	358	480	602
2057 - 2060					25	154	235	357	479	601
2061 - 2063					24	153	234	356	478	600
2064 - 2066					23	152	233	355	477	599
2067 - 2070					22	151	232	354	476	598
2071 - 2073					21	150	231	353	475	597
2074 - 2076					20	149	230	352	474	596
2077 - 2080					19	148	229	351	473	595
2081 - 2083					18	147	228	350	472	594
2084 - 2086					17	146	227	349	471	593
2087 - 2090					16	145	226	348	470	592
2091 - 2093					15	144	225	347	469	591
2094 - 2096					14	143	224	346	468	590
2097 - 2100					13	142	223	345	467	589
2101 - 2103					12	141	222	344	466	588

*\$2,011 is the maximum net income for a household size of 5.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2104 - 2106					11	140	221	343	465	587
2107 - 2110					10	139	220	342	464	586
2111 - 2113					9	138	219	341	463	585
2114 - 2116					8	137	218	340	462	584
2117 - 2120					7	136	217	339	461	583
2121 - 2123					6	135	216	338	460	582
2124 - 2126					6	134	215	337	459	581
2127 - 2130					4	133	214	336	458	580
2131 - 2133					4	132	213	335	457	579
2134 - 2136					2	131	212	334	456	578
2137 - 2140					2	130	211	333	455	577
2141 - 2143						129	210	332	454	576
2144 - 2146						128	209	331	453	575
2147 - 2150						127	208	330	452	574
2151 - 2153						126	207	329	451	573
2154 - 2156						125	206	328	450	572
2157 - 2160						124	205	327	449	571
2161 - 2163						123	204	326	448	570
2164 - 2166						122	203	325	447	569
2167 - 2170						121	202	324	446	568
2171 - 2173						120	201	323	445	567
2174 - 2176						119	200	322	444	566
2177 - 2180						118	199	321	443	565
2181 - 2183						117	198	320	442	564
2184 - 2186						116	197	319	441	563
2187 - 2190						115	196	318	440	562
2191 - 2193						114	195	317	439	561
2194 - 2196						113	194	316	438	560
2197 - 2200						112	193	315	437	559
2201 - 2203						111	192	314	436	558
2204 - 2206						110	191	313	435	557
2207 - 2210						109	190	312	434	556
2211 - 2213						108	189	311	433	555
2214 - 2216						107	188	310	432	554
2217 - 2220						106	187	309	431	553

Food & Nutrition Service
 Basis of Coupon / EBT issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2221 - 2223						105	186	308	430	552
2224 - 2226						104	185	307	429	551
2227 - 2230						103	184	306	428	550
2231 - 2233						102	183	305	427	549
2234 - 2236						101	182	304	426	548
2237 - 2240						100	181	303	425	547
2241 - 2243						99	180	302	424	546
2244 - 2246						98	179	301	423	545
2247 - 2250						97	178	300	422	544
2251 - 2253						96	177	299	421	543
2254 - 2256						95	176	298	420	542
2257 - 2260						94	175	297	419	541
2261 - 2263						93	174	296	418	540
2264 - 2266						92	173	295	417	539
2267 - 2270						91	172	294	416	538
2271 - 2273						90	171	293	415	537
2274 - 2276						89	170	292	414	536
2277 - 2280						88	169	291	413	535
2281 - 2283						87	168	290	412	534
2284 - 2286						86	167	289	411	533
2287 - 2290						85	166	288	410	532
2291 - 2293						84	165	287	409	531
2294 - 2296						83	164	286	408	530
2297 - 2300						82	163	285	407	529
* 2301 - 2303						81	162	284	406	528
2304 - 2306						80	161	283	405	527
2307 - 2310						79	160	282	404	526
2311 - 2313						78	159	281	403	525
2314 - 2316						77	158	280	402	524
2317 - 2320						76	157	279	401	523
2321 - 2323						75	156	278	400	522
2324 - 2326						74	155	277	399	521
2327 - 2330						73	154	276	398	520
2331 - 2333						72	153	275	397	519
2334 - 2336						71	152	274	396	518

*\$2,301 is the maximum net income for a household size of 6.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2337 - 2340						70	151	273	395	517
2341 - 2343						69	150	272	394	516
2344 - 2346						68	149	271	393	515
2347 - 2350						67	148	270	392	514
2351 - 2353						66	147	269	391	513
2354 - 2356						65	146	268	390	512
2357 - 2360						64	145	267	389	511
2361 - 2363						63	144	266	388	510
2364 - 2366						62	143	265	387	509
2367 - 2370						61	142	264	386	508
2371 - 2373						60	141	263	385	507
2374 - 2376						59	140	262	384	506
2377 - 2380						58	139	261	383	505
2381 - 2383						57	138	260	382	504
2384 - 2386						56	137	259	381	503
2387 - 2390						55	136	258	380	502
2391 - 2393						54	135	257	379	501
2394 - 2396						53	134	256	378	500
2397 - 2400						52	133	255	377	499
2401 - 2403						51	132	254	376	498
2404 - 2406						50	131	253	375	497
2407 - 2410						49	130	252	374	496
2411 - 2413						48	129	251	373	495
2414 - 2416						47	128	250	372	494
2417 - 2420						46	127	249	371	493
2421 - 2423						45	126	248	370	492
2424 - 2426						44	125	247	369	491
2427 - 2430						43	124	246	368	490
2431 - 2433						42	123	245	367	489
2434 - 2436						41	122	244	366	488
2437 - 2440						40	121	243	365	487
2441 - 2443						39	120	242	364	486
2444 - 2446						38	119	241	363	485
2447 - 2450						37	118	240	362	484
2451 - 2453						36	117	239	361	483

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2454 - 2456						35	116	238	360	482
2457 - 2460						34	115	237	359	481
2461 - 2463						33	114	236	358	480
2464 - 2466						32	113	235	357	479
2467 - 2470						31	112	234	356	478
2471 - 2473						30	111	233	355	477
2474 - 2476						29	110	232	354	476
2477 - 2480						28	109	231	353	475
2481 - 2483						27	108	230	352	474
2484 - 2486						26	107	229	351	473
2487 - 2490						25	106	228	350	472
2491 - 2493						24	105	227	349	471
2494 - 2496						23	104	226	348	470
2497 - 2500						22	103	225	347	469
2501 - 2503						21	102	224	346	468
2504 - 2506						20	101	223	345	467
2507 - 2510						19	100	222	344	466
2511 - 2513						18	99	221	343	465
2514 - 2516						17	98	220	342	464
2517 - 2520						16	97	219	341	463
2521 - 2523						15	96	218	340	462
2524 - 2526						14	95	217	339	461
2527 - 2530						13	94	216	338	460
2531 - 2533						12	93	215	337	459
2534 - 2536						11	92	214	336	458
2537 - 2540						10	91	213	335	457
2541 - 2543						9	90	212	334	456
2544 - 2546						8	89	211	333	455
2547 - 2550						7	88	210	332	454
2551 - 2553						6	87	209	331	453
2554 - 2556						6	86	208	330	452
2557 - 2560						4	85	207	329	451
2561 - 2563						4	84	206	328	450
2564 - 2566						2	83	205	327	449
2567 - 2570						2	82	204	326	448

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2571 - 2573							81	203	325	447
2574 - 2576							80	202	324	446
2577 - 2580							79	201	323	445
2581 - 2583							78	200	322	444
2584 - 2586							77	199	321	443
2587 - 2590							76	198	320	442
* 2591 - 2593							75	197	319	441
2594 - 2596							74	196	318	440
2597 - 2600							73	195	317	439
2601 - 2603							72	194	316	438
2604 - 2606							71	193	315	437
2607 - 2610							70	192	314	436
2611 - 2613							69	191	313	435
2614 - 2616							68	190	312	434
2617 - 2620							67	189	311	433
2621 - 2623							66	188	310	432
2624 - 2626							65	187	309	431
2627 - 2630							64	186	308	430
2631 - 2633							63	185	307	429
2634 - 2636							62	184	306	428
2637 - 2640							61	183	305	427
2641 - 2643							60	182	304	426
2644 - 2646							59	181	303	425
2647 - 2650							58	180	302	424
2651 - 2653							57	179	301	423
2654 - 2656							56	178	300	422
2657 - 2660							55	177	299	421
2661 - 2663							54	176	298	420
2664 - 2666							53	175	297	419
2667 - 2670							52	174	296	418
2671 - 2673							51	173	295	417
2674 - 2676							50	172	294	416
2677 - 2680							49	171	293	415
2681 - 2683							48	170	292	414
2684 - 2686							47	169	291	413
2687 - 2690							46	168	290	412

*\$2,591 is the maximum net income for a household size of 7.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2691 - 2693							45	167	289	411
2694 - 2696							44	166	288	410
2697 - 2700							43	165	287	409
2701 - 2703							42	164	286	408
2704 - 2706							41	163	285	407
2707 - 2710							40	162	284	406
2711 - 2713							39	161	283	405
2714 - 2716							38	160	282	404
2717 - 2720							37	159	281	403
2721 - 2723							36	158	280	402
2724 - 2726							35	157	279	401
2727 - 2730							34	156	278	400
2731 - 2733							33	155	277	399
2734 - 2736							32	154	276	398
2737 - 2740							31	153	275	397
2741 - 2743							30	152	274	396
2744 - 2746							29	151	273	395
2747 - 2750							28	150	272	394
2751 - 2753							27	149	271	393
2754 - 2756							26	148	270	392
2757 - 2760							25	147	269	391
2761 - 2763							24	146	268	390
2764 - 2766							23	145	267	389
2767 - 2770							22	144	266	388
2771 - 2773							21	143	265	387
2774 - 2776							20	142	264	386
2777 - 2780							19	141	263	385
2781 - 2783							18	140	262	384
2784 - 2786							17	139	261	383
2787 - 2790							16	138	260	382
2791 - 2793							15	137	259	381
2794 - 2796							14	136	258	380
2797 - 2800							13	135	257	379
2801 - 2803							12	134	256	378
2804 - 2806							11	133	255	377

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2807 - 2810							10	132	254	376
2811 - 2813							9	131	253	375
2814 - 2816							8	130	252	374
2817 - 2820							7	129	251	373
2821 - 2823							6	128	250	372
2824 - 2826							6	127	249	371
2827 - 2830							4	126	248	370
2831 - 2833							4	125	247	369
2834 - 2836							2	124	246	368
2837 - 2840							2	123	245	367
2841 - 2843								122	244	366
2844 - 2846								121	243	365
2847 - 2850								120	242	364
2851 - 2853								119	241	363
2854 - 2856								118	240	362
2857 - 2860								117	239	361
2861 - 2863								116	238	360
2864 - 2866								115	237	359
2867 - 2870								114	236	358
2871 - 2873								113	235	357
2874 - 2876								112	234	356
2877 - 2880								111	233	355
*2881 - 2883								110	232	354
2884 - 2886								109	231	353
2887 - 2890								108	230	352
2891 - 2893								107	229	351
2894 - 2896								106	228	350
2897 - 2900								105	227	349
2901 - 2903								104	226	348
2904 - 2906								103	225	347
2907 - 2910								102	224	346
2911 - 2913								101	223	345
2914 - 2916								100	222	344
2917 - 2920								99	221	343
2921 - 2923								98	220	342

*\$2,881 is the maximum net income for a household size of 8.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
2924 - 2926								97	219	341
2927 - 2930								96	218	340
2931 - 2933								95	217	339
2934 - 2936								94	216	338
2937 - 2940								93	215	337
2941 - 2943								92	214	336
2944 - 2946								91	213	335
2947 - 2950								90	212	334
2951 - 2953								89	211	333
2954 - 2956								88	210	332
2957 - 2960								87	209	331
2961 - 2963								86	208	330
2964 - 2966								85	207	329
2967 - 2970								84	206	328
2971 - 2973								83	205	327
2974 - 2976								82	204	326
2977 - 2980								81	203	325
2981 - 2983								80	202	324
2984 - 2986								79	201	323
2987 - 2990								78	200	322
2991 - 2993								77	199	321
2994 - 2996								76	198	320
2997 - 3000								75	197	319
3001 - 3003								74	196	318
3004 - 3006								73	195	317
3007 - 3010								72	194	316
3011 - 3013								71	193	315
3014 - 3016								70	192	314
3017 - 3020								69	191	313
3021 - 3023								68	190	312
3024 - 3026								67	189	311
3027 - 3030								66	188	310
3031 - 3033								65	187	309
3034 - 3036								64	186	308
3037 - 3040								63	185	307

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3041 - 3043								62	184	306
3044 - 3046								61	183	305
3047 - 3050								60	182	304
3051 - 3053								59	181	303
3054 - 3056								58	180	302
3057 - 3060								57	179	301
3061 - 3063								56	178	300
3064 - 3066								55	177	299
3067 - 3070								54	176	298
3071 - 3073								53	175	297
3074 - 3076								52	174	296
3077 - 3080								51	173	295
3081 - 3083								50	172	294
3084 - 3086								49	171	293
3087 - 3090								48	170	292
3091 - 3093								47	169	291
3094 - 3096								46	168	290
3097 - 3100								45	167	289
3101 - 3103								44	166	288
3104 - 3106								43	165	287
3107 - 3110								42	164	286
3111 - 3113								41	163	285
3114 - 3116								40	162	284
3117 - 3120								39	161	283
3121 - 3123								38	160	282
3124 - 3126								37	159	281
3127 - 3130								36	158	280
3131 - 3133								35	157	279
3134 - 3136								34	156	278
3137 - 3140								33	155	277
3141 - 3143								32	154	276
3144 - 3146								31	153	275
3147 - 3150								30	152	274
3151 - 3153								29	151	273
3154 - 3156								28	150	272

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3157 - 3160								27	149	271
3161 - 3163								26	148	270
3164 - 3166								25	147	269
3167 - 3170								24	146	268
* 3171 - 3173								23	145	267
3174 - 3176								22	144	266
3177 - 3180								21	143	265
3181 - 3183								20	142	264
3184 - 3186								19	141	263
3187 - 3190								18	140	262
3191 - 3193								17	139	261
3194 - 3196								16	138	260
3197 - 3200								15	137	259
3201 - 3203								14	136	258
3204 - 3206								13	135	257
3207 - 3210								12	134	256
3211 - 3213								11	133	255
3214 - 3216								10	132	254
3217 - 3220								9	131	253
3221 - 3223								8	130	252
3224 - 3226								7	129	251
3227 - 3230								6	128	250
3231 - 3233								6	127	249
3234 - 3236								4	126	248
3237 - 3240								4	125	247
3241 - 3243								2	124	246
3244 - 3246								2	123	245
3247 - 3250									122	244
3251 - 3253									121	243
3254 - 3256									120	242
3257 - 3260									119	241
3261 - 3263									118	240
3264 - 3266									117	239
3267 - 3270									116	238
3271 - 3273									115	237

*\$3,171 is maximum net income for a household size of 9.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3274 - 3276									114	236
3277 - 3280									113	235
3281 - 3283									112	234
3284 - 3286									111	233
3287 - 3290									110	232
3291 - 3293									109	231
3294 - 3296									108	230
3297 - 3300									107	229
3301 - 3303									106	228
3304 - 3306									105	227
3307 - 3310									104	226
3311 - 3313									103	225
3314 - 3316									102	224
3317 - 3320									101	223
3321 - 3323									100	222
3324 - 3326									99	221
3327 - 3330									98	220
3331 - 3333									97	219
3334 - 3336									96	218
3337 - 3340									95	217
3341 - 3343									94	216
3344 - 3346									93	215
3347 - 3350									92	214
3351 - 3353									91	213
3354 - 3356									90	212
3357 - 3360									89	211
3361 - 3363									88	210
3364 - 3366									87	209
3367 - 3370									86	208
3371 - 3373									85	207
3374 - 3376									84	206
3377 - 3380									83	205
3381 - 3383									82	204
3384 - 3386									81	203
3387 - 3390									80	202

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3391 - 3393									79	201
3394 - 3396									78	200
3397 - 3400									77	199
3401 - 3403									76	198
3404 - 3406									75	197
3407 - 3410									74	196
3411 - 3413									73	195
3414 - 3416									72	194
3417 - 3420									71	193
3421 - 3423									70	192
3424 - 3426									69	191
3427 - 3430									68	190
3431 - 3433									67	189
3434 - 3436									66	188
3437 - 3440									65	187
3441 - 3443									64	186
3444 - 3446									63	185
3447 - 3450									62	184
3451 - 3453									61	183
3454 - 3456									60	182
3457 - 3460									59	181
* 3461 - 3463									58	180
3464 - 3466									57	179
3467 - 3470									56	178
3471 - 3473									55	177
3474 - 3476									54	176
3477 - 3480									53	175
3481 - 3483									52	174
3484 - 3486									51	173
3487 - 3490									50	172
3491 - 3493									49	171
3494 - 3496									48	170
3497 - 3500									47	169
3501 - 3503									46	168
3504 - 3506									45	167
3507 - 3510									44	166

*\$3,461 is the maximum income for a household size of 10.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3511 - 3513									43	165
3514 - 3516									42	164
3517 - 3520									41	163
3521 - 3523									40	162
3524 - 3526									39	161
3527 - 3530									38	160
3531 - 3533									37	159
3534 - 3536									36	158
3537 - 3540									35	157
3541 - 3543									34	156
3544 - 3546									33	155
3547 - 3550									32	154
3551 - 3553									31	153
3554 - 3556									30	152
3557 - 3560									29	151
3561 - 3563									28	150
3564 - 3566									27	149
3567 - 3570									26	148
3571 - 3573									25	147
3574 - 3576									24	146
3577 - 3580									23	145
3581 - 3583									22	144
3584 - 3586									21	143
3587 - 3590									20	142
3591 - 3593									19	141
3594 - 3596									18	140
3597 - 3600									17	139
3601 - 3603									16	138
3604 - 3606									15	137
3607 - 3610									14	136
3611 - 3613									13	135
3614 - 3616									12	134
3617 - 3620									11	133
3621 - 3623									10	132
3624 - 3626									9	131

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3627 - 3630									8	130
3631 - 3633									7	129
3634 - 3636									6	128
3637 - 3640									6	127
3641 - 3643									4	126
3644 - 3646									4	125
3647 - 3650									2	124
3651 - 3653									2	123
3654 - 3656										122
3657 - 3660										121
3661 - 3663										120
3664 - 3666										119
3667 - 3670										118
3671 - 3673										117
3674 - 3676										116
3677 - 3680										115
3681 - 3683										114
3684 - 3686										113
3687 - 3690										112
3691 - 3693										111
3694 - 3696										110
3697 - 3700										109
3701 - 3703										108
3704 - 3706										107
3707 - 3710										106
3711 - 3713										105
3714 - 3716										104
3717 - 3720										103
3721 - 3723										102
3724 - 3726										101
3727 - 3730										100
3731 - 3733										99
3734 - 3736										98
3737 - 3740										97
3741 - 3743										96

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3744 - 3746										95
3747 - 3750										94
3751 - 3753										93
3754 - 3756										92
3757 - 3760										91
3761 - 3763										90
3764 - 3766										89
3767 - 3770										88
3771 - 3773										87
3774 - 3776										86
3777 - 3780										85
3781 - 3783										84
3784 - 3786										83
3787 - 3790										82
3791 - 3793										81
3794 - 3796										80
3797 - 3800										79
3801 - 3803										78
3804 - 3806										77
3807 - 3810										76
3811 - 3813										75
3814 - 3816										74
3817 - 3820										73
3821 - 3823										72
3824 - 3826										71
3827 - 3830										70
3831 - 3833										69
3834 - 3836										68
3837 - 3840										67
3841 - 3843										66
3844 - 3846										65
3847 - 3850										64
3851 - 3853										63
3854 - 3856										62
3857 - 3860										61

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3861 - 3863										60
3864 - 3866										59
3867 - 3870										58
3871 - 3873										57
3874 - 3876										56
3877 - 3880										55
3881 - 3883										54
3884 - 3886										53
3887 - 3890										52
3891 - 3893										51
3894 - 3896										50
3897 - 3900										49
3901 - 3903										48
3904 - 3906										47
3907 - 3910										46
3911 - 3913										45
3914 - 3916										44
3917 - 3920										43
3921 - 3923										42
3924 - 3926										41
3927 - 3930										40
3931 - 3933										39
3934 - 3936										38
3937 - 3940										37
3941 - 3943										36
3944 - 3946										35
3947 - 3950										34
3951 - 3953										33
3954 - 3956										32
3957 - 3960										31
3961 - 3963										30
3964 - 3966										29
3967 - 3970										28
3971 - 3973										27
3974 - 3976										26

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons	7 Persons	8 Persons	9 Persons	10 Persons
3977 - 3980										25
3981 - 3983										24
3984 - 3986										23
3987 - 3990										22
3991 - 3993										21
3994 - 3996										20
3997 - 4000										19
4001 - 4003										18
4004 - 4006										17
4007 - 4010										16
4011 - 4013										15
4014 - 4016										14
4017 - 4020										13
4021 - 4023										12
4024 - 4026										11
4027 - 4030										10
4031 - 4033										9
4034 - 4036										8
4037 - 4040										7
4041 - 4043										6
4044 - 4046										6
4047 - 4050										4
4051 - 4053										4
4054 - 4056										2
4057 - 4060										2
4061 - 4063										2

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
0 - 0	1341	1463	1585	1707	1829	1951	2073	2195	2317	2439
1 - 3	1340	1462	1584	1706	1828	1950	2072	2194	2316	2438
4 - 6	1339	1461	1583	1705	1827	1949	2071	2193	2315	2437
7 - 10	1338	1460	1582	1704	1826	1948	2070	2192	2314	2436
11 - 13	1337	1459	1581	1703	1825	1947	2069	2191	2313	2435
14 - 16	1336	1458	1580	1702	1824	1946	2068	2190	2312	2434
17 - 20	1335	1457	1579	1701	1823	1945	2067	2189	2311	2433
21 - 23	1334	1456	1578	1700	1822	1944	2066	2188	2310	2432
24 - 26	1333	1455	1577	1699	1821	1943	2065	2187	2309	2431
27 - 30	1332	1454	1576	1698	1820	1942	2064	2186	2308	2430
31 - 33	1331	1453	1575	1697	1819	1941	2063	2185	2307	2429
34 - 36	1330	1452	1574	1696	1818	1940	2062	2184	2306	2428
37 - 40	1329	1451	1573	1695	1817	1939	2061	2183	2305	2427
41 - 43	1328	1450	1572	1694	1816	1938	2060	2182	2304	2426
44 - 46	1327	1449	1571	1693	1815	1937	2059	2181	2303	2425
47 - 50	1326	1448	1570	1692	1814	1936	2058	2180	2302	2424
51 - 53	1325	1447	1569	1691	1813	1935	2057	2179	2301	2423
54 - 56	1324	1446	1568	1690	1812	1934	2056	2178	2300	2422
57 - 60	1323	1445	1567	1689	1811	1933	2055	2177	2299	2421
61 - 63	1322	1444	1566	1688	1810	1932	2054	2176	2298	2420
64 - 66	1321	1443	1565	1687	1809	1931	2053	2175	2297	2419
67 - 70	1320	1442	1564	1686	1808	1930	2052	2174	2296	2418
71 - 73	1319	1441	1563	1685	1807	1929	2051	2173	2295	2417
74 - 76	1318	1440	1562	1684	1806	1928	2050	2172	2294	2416
77 - 80	1317	1439	1561	1683	1805	1927	2049	2171	2293	2415
81 - 83	1316	1438	1560	1682	1804	1926	2048	2170	2292	2414
84 - 86	1315	1437	1559	1681	1803	1925	2047	2169	2291	2413
87 - 90	1314	1436	1558	1680	1802	1924	2046	2168	2290	2412
91 - 93	1313	1435	1557	1679	1801	1923	2045	2167	2289	2411
94 - 96	1312	1434	1556	1678	1800	1922	2044	2166	2288	2410
97 - 100	1311	1433	1555	1677	1799	1921	2043	2165	2287	2409
101 - 103	1310	1432	1554	1676	1798	1920	2042	2164	2286	2408
104 - 106	1309	1431	1553	1675	1797	1919	2041	2163	2285	2407
107 - 110	1308	1430	1552	1674	1796	1918	2040	2162	2284	2406

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
111 - 113	1307	1429	1551	1673	1795	1917	2039	2161	2283	2405
114 - 116	1306	1428	1550	1672	1794	1916	2038	2160	2282	2404
117 - 120	1305	1427	1549	1671	1793	1915	2037	2159	2281	2403
121 - 123	1304	1426	1548	1670	1792	1914	2036	2158	2280	2402
124 - 126	1303	1425	1547	1669	1791	1913	2035	2157	2279	2401
127 - 130	1302	1424	1546	1668	1790	1912	2034	2156	2278	2400
131 - 133	1301	1423	1545	1667	1789	1911	2033	2155	2277	2399
134 - 136	1300	1422	1544	1666	1788	1910	2032	2154	2276	2398
137 - 140	1299	1421	1543	1665	1787	1909	2031	2153	2275	2397
141 - 143	1298	1420	1542	1664	1786	1908	2030	2152	2274	2396
144 - 146	1297	1419	1541	1663	1785	1907	2029	2151	2273	2395
147 - 150	1296	1418	1540	1662	1784	1906	2028	2150	2272	2394
151 - 153	1295	1417	1539	1661	1783	1905	2027	2149	2271	2393
154 - 156	1294	1416	1538	1660	1782	1904	2026	2148	2270	2392
157 - 160	1293	1415	1537	1659	1781	1903	2025	2147	2269	2391
161 - 163	1292	1414	1536	1658	1780	1902	2024	2146	2268	2390
164 - 166	1291	1413	1535	1657	1779	1901	2023	2145	2267	2389
167 - 170	1290	1412	1534	1656	1778	1900	2022	2144	2266	2388
171 - 173	1289	1411	1533	1655	1777	1899	2021	2143	2265	2387
174 - 176	1288	1410	1532	1654	1776	1898	2020	2142	2264	2386
177 - 180	1287	1409	1531	1653	1775	1897	2019	2141	2263	2385
181 - 183	1286	1408	1530	1652	1774	1896	2018	2140	2262	2384
184 - 186	1285	1407	1529	1651	1773	1895	2017	2139	2261	2383
187 - 190	1284	1406	1528	1650	1772	1894	2016	2138	2260	2382
191 - 193	1283	1405	1527	1649	1771	1893	2015	2137	2259	2381
194 - 196	1282	1404	1526	1648	1770	1892	2014	2136	2258	2380
197 - 200	1281	1403	1525	1647	1769	1891	2013	2135	2257	2379
201 - 203	1280	1402	1524	1646	1768	1890	2012	2134	2256	2378
204 - 206	1279	1401	1523	1645	1767	1889	2011	2133	2255	2377
207 - 210	1278	1400	1522	1644	1766	1888	2010	2132	2254	2376
211 - 213	1277	1399	1521	1643	1765	1887	2009	2131	2253	2375
214 - 216	1276	1398	1520	1642	1764	1886	2008	2130	2252	2374
217 - 220	1275	1397	1519	1641	1763	1885	2007	2129	2251	2373
221 - 223	1274	1396	1518	1640	1762	1884	2006	2128	2250	2372
224 - 226	1273	1395	1517	1639	1761	1883	2005	2127	2249	2371
227 - 230	1272	1394	1516	1638	1760	1882	2004	2126	2248	2370

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
231 - 233	1271	1393	1515	1637	1759	1881	2003	2125	2247	2369
234 - 236	1270	1392	1514	1636	1758	1880	2002	2124	2246	2368
237 - 240	1269	1391	1513	1635	1757	1879	2001	2123	2245	2367
241 - 243	1268	1390	1512	1634	1756	1878	2000	2122	2244	2366
244 - 246	1267	1389	1511	1633	1755	1877	1999	2121	2243	2365
247 - 250	1266	1388	1510	1632	1754	1876	1998	2120	2242	2364
251 - 253	1265	1387	1509	1631	1753	1875	1997	2119	2241	2363
254 - 256	1264	1386	1508	1630	1752	1874	1996	2118	2240	2362
257 - 260	1263	1385	1507	1629	1751	1873	1995	2117	2239	2361
261 - 263	1262	1384	1506	1628	1750	1872	1994	2116	2238	2360
264 - 266	1261	1383	1505	1627	1749	1871	1993	2115	2237	2359
267 - 270	1260	1382	1504	1626	1748	1870	1992	2114	2236	2358
271 - 273	1259	1381	1503	1625	1747	1869	1991	2113	2235	2357
274 - 276	1258	1380	1502	1624	1746	1868	1990	2112	2234	2356
277 - 280	1257	1379	1501	1623	1745	1867	1989	2111	2233	2355
281 - 283	1256	1378	1500	1622	1744	1866	1988	2110	2232	2354
284 - 286	1255	1377	1499	1621	1743	1865	1987	2109	2231	2353
287 - 290	1254	1376	1498	1620	1742	1864	1986	2108	2230	2352
291 - 293	1253	1375	1497	1619	1741	1863	1985	2107	2229	2351
294 - 296	1252	1374	1496	1618	1740	1862	1984	2106	2228	2350
297 - 300	1251	1373	1495	1617	1739	1861	1983	2105	2227	2349
301 - 303	1250	1372	1494	1616	1738	1860	1982	2104	2226	2348
304 - 306	1249	1371	1493	1615	1737	1859	1981	2103	2225	2347
307 - 310	1248	1370	1492	1614	1736	1858	1980	2102	2224	2346
311 - 313	1247	1369	1491	1613	1735	1857	1979	2101	2223	2345
314 - 316	1246	1368	1490	1612	1734	1856	1978	2100	2222	2344
317 - 320	1245	1367	1489	1611	1733	1855	1977	2099	2221	2343
321 - 323	1244	1366	1488	1610	1732	1854	1976	2098	2220	2342
324 - 326	1243	1365	1487	1609	1731	1853	1975	2097	2219	2341
327 - 330	1242	1364	1486	1608	1730	1852	1974	2096	2218	2340
331 - 333	1241	1363	1485	1607	1729	1851	1973	2095	2217	2339
334 - 336	1240	1362	1484	1606	1728	1850	1972	2094	2216	2338
337 - 340	1239	1361	1483	1605	1727	1849	1971	2093	2215	2337
341 - 343	1238	1360	1482	1604	1726	1848	1970	2092	2214	2336
344 - 346	1237	1359	1481	1603	1725	1847	1969	2091	2213	2335

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
347 - 350	1236	1358	1480	1602	1724	1846	1968	2090	2212	2334
351 - 353	1235	1357	1479	1601	1723	1845	1967	2089	2211	2333
354 - 356	1234	1356	1478	1600	1722	1844	1966	2088	2210	2332
357 - 360	1233	1355	1477	1599	1721	1843	1965	2087	2209	2331
361 - 363	1232	1354	1476	1596	1720	1842	1964	2086	2208	2330
364 - 366	1231	1353	1475	1597	1719	1841	1963	2085	2207	2329
367 - 370	1230	1352	1474	1596	1718	1840	1962	2084	2206	2328
371 - 373	1229	1351	1473	1595	1717	1839	1961	2083	2205	2327
374 - 376	1228	1350	1472	1594	1716	1838	1960	2082	2204	2326
377 - 380	1227	1349	1471	1593	1715	1837	1959	2081	2203	2325
381 - 383	1226	1348	1470	1592	1714	1836	1958	2080	2202	2324
384 - 386	1225	1347	1469	1591	1713	1835	1957	2079	2201	2323
387 - 390	1224	1346	1468	1590	1712	1834	1956	2078	2200	2322
391 - 393	1223	1345	1467	1589	1711	1833	1955	2077	2199	2321
394 - 396	1222	1344	1466	1588	1710	1832	1954	2076	2198	2320
397 - 400	1221	1343	1465	1587	1709	1831	1953	2075	2197	2319
401 - 403	1220	1342	1464	1586	1708	1830	1952	2074	2196	2318
404 - 406	1219	1341	1463	1585	1707	1829	1951	2073	2195	2317
407 - 410	1218	1340	1462	1584	1706	1828	1950	2072	2194	2316
411 - 413	1217	1339	1461	1583	1705	1827	1949	2071	2193	2315
414 - 416	1216	1338	1460	1582	1704	1826	1948	2070	2192	2314
417 - 420	1215	1337	1459	1581	1703	1825	1947	2069	2191	2313
421 - 423	1214	1336	1458	1580	1702	1824	1946	2068	2190	2312
424 - 426	1213	1335	1457	1579	1701	1823	1945	2067	2189	2311
427 - 430	1212	1334	1456	1578	1700	1822	1944	2066	2188	2310
431 - 433	1211	1333	1455	1577	1699	1821	1943	2065	2187	2309
434 - 436	1210	1332	1454	1576	1698	1820	1942	2064	2186	2308
437 - 440	1209	1331	1453	1575	1697	1819	1941	2063	2185	2307
441 - 443	1208	1330	1452	1574	1696	1818	1940	2062	2184	2306
444 - 446	1207	1329	1451	1573	1695	1817	1939	2061	2183	2305
447 - 450	1206	1328	1450	1572	1694	1816	1938	2060	2182	2304
451 - 453	1205	1327	1449	1571	1693	1815	1937	2059	2181	2303
454 - 456	1204	1326	1448	1570	1692	1814	1936	2058	2180	2302
457 - 460	1203	1325	1447	1569	1691	1813	1935	2057	2179	2301
461 - 463	1202	1324	1446	1568	1690	1812	1934	2056	2178	2300

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
464 - 466	1201	1323	1445	1567	1689	1811	1933	2055	2177	2299
467 - 470	1200	1322	1444	1566	1688	1810	1932	2054	2176	2298
471 - 473	1199	1321	1443	1565	1687	1809	1931	2053	2175	2297
474 - 476	1198	1320	1442	1564	1686	1808	1930	2052	2174	2296
477 - 480	1197	1319	1441	1563	1685	1807	1929	2051	2173	2295
481 - 483	1196	1318	1440	1562	1684	1806	1928	2050	2172	2294
484 - 486	1195	1317	1439	1561	1683	1805	1927	2049	2171	2293
487 - 490	1194	1316	1438	1560	1682	1804	1926	2048	2170	2292
491 - 493	1193	1315	1437	1559	1681	1803	1925	2047	2169	2291
494 - 496	1192	1314	1436	1558	1680	1802	1924	2046	2168	2290
497 - 500	1191	1313	1435	1557	1679	1801	1923	2045	2167	2289
501 - 503	1190	1312	1434	1556	1678	1800	1922	2044	2166	2288
504 - 506	1189	1311	1433	1555	1677	1799	1921	2043	2165	2287
507 - 510	1188	1310	1432	1554	1676	1798	1920	2042	2164	2286
511 - 513	1187	1309	1431	1553	1675	1797	1919	2041	2163	2285
514 - 516	1186	1308	1430	1552	1674	1796	1918	2040	2162	2284
517 - 520	1185	1307	1429	1551	1673	1795	1917	2039	2161	2283
521 - 523	1184	1306	1428	1550	1672	1794	1916	2038	2160	2282
524 - 526	1183	1305	1427	1549	1671	1793	1915	2037	2159	2281
527 - 530	1182	1304	1426	1548	1670	1792	1914	2036	2158	2280
531 - 533	1181	1303	1425	1547	1669	1791	1913	2035	2157	2279
534 - 536	1180	1302	1424	1546	1668	1790	1912	2034	2156	2278
537 - 540	1179	1301	1423	1545	1667	1789	1911	2033	2155	2277
541 - 543	1178	1300	1422	1544	1666	1788	1910	2032	2154	2276
544 - 546	1177	1299	1421	1543	1665	1787	1909	2031	2153	2275
547 - 550	1176	1298	1420	1542	1664	1786	1908	2030	2152	2274
551 - 553	1175	1297	1419	1541	1663	1785	1907	2029	2151	2273
554 - 556	1174	1296	1418	1540	1662	1784	1906	2028	2150	2272
557 - 560	1173	1295	1417	1539	1661	1783	1905	2027	2149	2271
561 - 563	1172	1294	1416	1538	1660	1782	1904	2026	2148	2270
564 - 566	1171	1293	1415	1537	1659	1781	1903	2025	2147	2269
567 - 570	1170	1292	1414	1536	1658	1780	1902	2024	2146	2268
571 - 573	1169	1291	1413	1535	1657	1779	1901	2023	2145	2267
574 - 576	1168	1290	1412	1534	1656	1778	1900	2022	2144	2266
577 - 580	1167	1289	1411	1533	1655	1777	1899	2021	2143	2265

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
581 - 583	1166	1288	1410	1532	1654	1776	1898	2020	2142	2264
584 - 586	1165	1287	1409	1531	1653	1775	1897	2019	2141	2263
587 - 590	1164	1286	1408	1530	1652	1774	1896	2018	2140	2262
591 - 593	1163	1285	1407	1529	1651	1773	1895	2017	2139	2261
594 - 596	1162	1284	1406	1528	1650	1772	1894	2016	2138	2260
597 - 600	1161	1283	1405	1527	1649	1771	1893	2015	2137	2259
601 - 603	1160	1282	1404	1526	1648	1770	1892	2014	2136	2258
604 - 606	1159	1281	1403	1525	1647	1769	1891	2013	2135	2257
607 - 610	1158	1280	1402	1524	1646	1768	1890	2012	2134	2256
611 - 613	1157	1279	1401	1523	1645	1767	1889	2011	2133	2255
614 - 616	1156	1278	1400	1522	1644	1766	1888	2010	2132	2254
617 - 620	1155	1277	1399	1521	1643	1765	1887	2009	2131	2253
621 - 623	1154	1276	1398	1520	1642	1764	1886	2008	2130	2252
624 - 626	1153	1275	1397	1519	1641	1763	1885	2007	2129	2251
627 - 630	1152	1274	1396	1518	1640	1762	1884	2006	2128	2250
631 - 633	1151	1273	1395	1517	1639	1761	1883	2005	2127	2249
634 - 636	1150	1272	1394	1516	1638	1760	1882	2004	2126	2248
637 - 640	1149	1271	1393	1515	1637	1759	1881	2003	2125	2247
641 - 643	1148	1270	1392	1514	1636	1758	1880	2002	2124	2246
644 - 646	1147	1269	1391	1513	1635	1757	1879	2001	2123	2245
647 - 650	1146	1268	1390	1512	1634	1756	1878	2000	2122	2244
651 - 653	1145	1267	1389	1511	1633	1755	1877	1999	2121	2243
654 - 656	1144	1266	1388	1510	1632	1754	1876	1998	2120	2242
657 - 660	1143	1265	1387	1509	1631	1753	1875	1997	2119	2241
661 - 663	1142	1264	1386	1508	1630	1752	1874	1996	2118	2240
664 - 666	1141	1263	1385	1507	1629	1751	1873	1995	2117	2239
667 - 670	1140	1262	1384	1506	1628	1750	1872	1994	2116	2238
671 - 673	1139	1261	1383	1505	1627	1749	1871	1993	2115	2237
674 - 676	1138	1260	1382	1504	1626	1748	1870	1992	2114	2236
677 - 680	1137	1259	1381	1503	1625	1747	1869	1991	2113	2235
681 - 683	1136	1258	1380	1502	1624	1746	1868	1990	2112	2234
684 - 686	1135	1257	1379	1501	1623	1745	1867	1989	2111	2233
687 - 690	1134	1256	1378	1500	1622	1744	1866	1988	2110	2232
691 - 693	1133	1255	1377	1499	1621	1743	1865	1987	2109	2231
694 - 696	1132	1254	1376	1498	1620	1742	1864	1986	2108	2230

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
697 - 700	1131	1253	1375	1497	1619	1741	1863	1985	2107	2229
701 - 703	1130	1252	1374	1496	1618	1740	1862	1984	2106	2228
704 - 706	1129	1251	1373	1495	1617	1739	1861	1983	2105	2227
707 - 710	1128	1250	1372	1494	1616	1738	1860	1982	2104	2226
711 - 713	1127	1249	1371	1493	1615	1737	1859	1981	2103	2225
714 - 716	1126	1248	1370	1492	1614	1736	1858	1980	2102	2224
717 - 720	1125	1247	1369	1491	1613	1735	1857	1979	2101	2223
721 - 723	1124	1246	1368	1490	1612	1734	1856	1978	2100	2222
724 - 726	1123	1245	1367	1489	1611	1733	1855	1977	2099	2221
727 - 730	1122	1244	1366	1488	1610	1732	1854	1976	2098	2220
731 - 733	1121	1243	1365	1487	1609	1731	1853	1975	2097	2219
734 - 736	1120	1242	1364	1486	1608	1730	1852	1974	2096	2218
737 - 740	1119	1241	1363	1485	1607	1729	1851	1973	2095	2217
741 - 743	1118	1240	1362	1484	1606	1728	1850	1972	2094	2216
744 - 746	1117	1239	1361	1483	1605	1727	1849	1971	2093	2215
747 - 750	1116	1238	1360	1482	1604	1726	1848	1970	2092	2214
751 - 753	1115	1237	1359	1481	1603	1725	1847	1969	2091	2213
754 - 756	1114	1236	1358	1480	1602	1724	1846	1968	2090	2212
757 - 760	1113	1235	1357	1479	1601	1723	1845	1967	2089	2211
761 - 763	1112	1234	1356	1478	1600	1722	1844	1966	2088	2210
764 - 766	1111	1233	1355	1477	1599	1721	1843	1965	2087	2209
767 - 770	1110	1232	1354	1476	1598	1720	1842	1964	2086	2208
771 - 773	1109	1231	1353	1475	1597	1719	1841	1963	2085	2207
774 - 776	1108	1230	1352	1474	1596	1718	1840	1962	2084	2206
777 - 780	1107	1229	1351	1473	1595	1717	1839	1961	2083	2205
781 - 783	1106	1228	1350	1472	1594	1716	1838	1960	2082	2204
784 - 786	1105	1227	1349	1471	1593	1715	1837	1959	2081	2203
787 - 790	1104	1226	1348	1470	1592	1714	1836	1958	2080	2202
791 - 793	1103	1225	1347	1469	1591	1713	1835	1957	2079	2201
794 - 796	1102	1224	1346	1468	1590	1712	1834	1956	2078	2200
797 - 800	1101	1223	1345	1467	1589	1711	1833	1955	2077	2199
801 - 803	1100	1222	1344	1466	1588	1710	1832	1954	2076	2198
804 - 806	1099	1221	1343	1465	1587	1709	1831	1953	2075	2197
807 - 810	1098	1220	1342	1464	1586	1708	1830	1952	2074	2196
811 - 813	1097	1219	1341	1463	1585	1707	1829	1951	2073	2195

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
814 - 816	1096	1218	1340	1462	1584	1706	1828	1950	2072	2194
817 - 820	1095	1217	1339	1461	1583	1705	1827	1949	2071	2193
821 - 823	1094	1216	1338	1460	1582	1704	1826	1948	2070	2192
824 - 826	1093	1215	1337	1459	1581	1703	1825	1947	2069	2191
827 - 830	1092	1214	1336	1458	1580	1702	1824	1946	2068	2190
831 - 833	1091	1213	1335	1457	1579	1701	1823	1945	2067	2189
834 - 836	1090	1212	1334	1456	1578	1700	1822	1944	2066	2188
837 - 840	1089	1211	1333	1455	1577	1699	1821	1943	2065	2187
841 - 843	1088	1210	1332	1454	1576	1698	1820	1942	2064	2186
844 - 846	1087	1209	1331	1453	1575	1697	1819	1941	2063	2185
847 - 850	1086	1208	1330	1452	1574	1696	1818	1940	2062	2184
851 - 853	1085	1207	1329	1451	1573	1695	1817	1939	2061	2183
854 - 856	1084	1206	1328	1450	1572	1694	1816	1938	2060	2182
857 - 860	1083	1205	1327	1449	1571	1693	1815	1937	2059	2181
861 - 863	1082	1204	1326	1448	1570	1692	1814	1936	2058	2180
864 - 866	1081	1203	1325	1447	1569	1691	1813	1935	2057	2179
867 - 870	1080	1202	1324	1446	1568	1690	1812	1934	2056	2178
871 - 873	1079	1201	1323	1445	1567	1689	1811	1933	2055	2177
874 - 876	1078	1200	1322	1444	1566	1688	1810	1932	2054	2176
877 - 880	1077	1199	1321	1443	1565	1687	1809	1931	2053	2175
881 - 883	1076	1198	1320	1442	1564	1686	1808	1930	2052	2174
884 - 886	1075	1197	1319	1441	1563	1685	1807	1929	2051	2173
887 - 890	1074	1196	1318	1440	1562	1684	1806	1928	2050	2172
891 - 893	1073	1195	1317	1439	1561	1683	1805	1927	2049	2171
894 - 896	1072	1194	1316	1438	1560	1682	1804	1926	2048	2170
897 - 900	1071	1193	1315	1437	1559	1681	1803	1925	2047	2169
901 - 903	1070	1192	1314	1436	1558	1680	1802	1924	2046	2168
904 - 906	1069	1191	1313	1435	1557	1679	1801	1923	2045	2167
907 - 910	1068	1190	1312	1434	1556	1678	1800	1922	2044	2166
911 - 913	1067	1189	1311	1433	1555	1677	1799	1921	2043	2165
914 - 916	1066	1188	1310	1432	1554	1676	1798	1920	2042	2164
917 - 920	1065	1187	1309	1431	1553	1675	1797	1919	2041	2163
921 - 923	1064	1186	1308	1430	1552	1674	1796	1918	2040	2162
924 - 926	1063	1185	1307	1429	1551	1673	1795	1917	2039	2161
927 - 930	1062	1184	1306	1428	1550	1672	1794	1916	2038	2160

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
931 - 933	1061	1183	1305	1427	1549	1671	1793	1915	2037	2159
934 - 936	1060	1182	1304	1426	1548	1670	1792	1914	2036	2158
937 - 940	1059	1181	1303	1425	1547	1669	1791	1913	2035	2157
941 - 943	1058	1180	1302	1424	1546	1668	1790	1912	2034	2156
944 - 946	1057	1179	1301	1423	1545	1667	1789	1911	2033	2155
947 - 950	1056	1178	1300	1422	1544	1666	1788	1910	2032	2154
951 - 953	1055	1177	1299	1421	1543	1665	1787	1909	2031	2153
954 - 956	1054	1176	1298	1420	1542	1664	1786	1908	2030	2152
957 - 960	1053	1175	1297	1419	1541	1663	1785	1907	2029	2151
961 - 963	1052	1174	1296	1418	1540	1662	1784	1906	2028	2150
964 - 966	1051	1173	1295	1417	1539	1661	1783	1905	2027	2149
967 - 970	1050	1172	1294	1416	1538	1660	1782	1904	2026	2148
971 - 973	1049	1171	1293	1415	1537	1659	1781	1903	2025	2147
974 - 976	1048	1170	1292	1414	1536	1658	1780	1902	2024	2146
977 - 980	1047	1169	1291	1413	1535	1657	1779	1901	2023	2145
981 - 983	1046	1168	1290	1412	1534	1656	1778	1900	2022	2144
984 - 986	1045	1167	1289	1411	1533	1655	1777	1899	2021	2143
987 - 990	1044	1166	1288	1410	1532	1654	1776	1898	2020	2142
991 - 993	1043	1165	1287	1409	1531	1653	1775	1897	2019	2141
994 - 996	1042	1164	1286	1408	1530	1652	1774	1896	2018	2140
997 - 1000	1041	1163	1285	1407	1529	1651	1773	1895	2017	2139
1001 - 1003	1040	1162	1284	1406	1528	1650	1772	1894	2016	2138
1004 - 1006	1039	1161	1283	1405	1527	1649	1771	1893	2015	2137
1007 - 1010	1038	1160	1282	1404	1526	1648	1770	1892	2014	2136
1011 - 1013	1037	1159	1281	1403	1525	1647	1769	1891	2013	2135
1014 - 1016	1036	1158	1280	1402	1524	1646	1768	1890	2012	2134
1017 - 1020	1035	1157	1279	1401	1523	1645	1767	1889	2011	2133
1021 - 1023	1034	1156	1278	1400	1522	1644	1766	1888	2010	2132
1024 - 1026	1033	1155	1277	1399	1521	1643	1765	1887	2009	2131
1027 - 1030	1032	1154	1276	1398	1520	1642	1764	1886	2008	2130
1031 - 1033	1031	1153	1275	1397	1519	1641	1763	1885	2007	2129
1034 - 1036	1030	1152	1274	1396	1518	1640	1762	1884	2006	2128
1037 - 1040	1029	1151	1273	1395	1517	1639	1761	1883	2005	2127
1041 - 1043	1028	1150	1272	1394	1516	1638	1760	1882	2004	2126
1044 - 1046	1027	1149	1271	1393	1515	1637	1759	1881	2003	2125
1047 - 1050	1026	1148	1270	1392	1514	1636	1758	1880	2002	2124

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC

7/26/2007

October 1, 2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1051 - 1053	1025	1147	1269	1391	1513	1635	1757	1879	2001	2123
1054 - 1056	1024	1146	1268	1390	1512	1634	1756	1878	2000	2122
1057 - 1060	1023	1145	1267	1389	1511	1633	1755	1877	1999	2121
1061 - 1063	1022	1144	1266	1388	1510	1632	1754	1876	1998	2120
1064 - 1066	1021	1143	1265	1387	1509	1631	1753	1875	1997	2119
1067 - 1070	1020	1142	1264	1386	1508	1630	1752	1874	1996	2118
1071 - 1073	1019	1141	1263	1385	1507	1629	1751	1873	1995	2117
1074 - 1076	1018	1140	1262	1384	1506	1628	1750	1872	1994	2116
1077 - 1080	1017	1139	1261	1383	1505	1627	1749	1871	1993	2115
1081 - 1083	1016	1138	1260	1382	1504	1626	1748	1870	1992	2114
1084 - 1086	1015	1137	1259	1381	1503	1625	1747	1869	1991	2113
1087 - 1090	1014	1136	1258	1380	1502	1624	1746	1868	1990	2112
1091 - 1093	1013	1135	1257	1379	1501	1623	1745	1867	1989	2111
1094 - 1096	1012	1134	1256	1378	1500	1622	1744	1866	1988	2110
1097 - 1100	1011	1133	1255	1377	1499	1621	1743	1865	1987	2109
1101 - 1103	1010	1132	1254	1376	1498	1620	1742	1864	1986	2108
1104 - 1106	1009	1131	1253	1375	1497	1619	1741	1863	1985	2107
1107 - 1110	1008	1130	1252	1374	1496	1618	1740	1862	1984	2106
1111 - 1113	1007	1129	1251	1373	1495	1617	1739	1861	1983	2105
1114 - 1116	1006	1128	1250	1372	1494	1616	1738	1860	1982	2104
1117 - 1120	1005	1127	1249	1371	1493	1615	1737	1859	1981	2103
1121 - 1123	1004	1126	1248	1370	1492	1614	1736	1858	1980	2102
1124 - 1126	1003	1125	1247	1369	1491	1613	1735	1857	1979	2101
1127 - 1130	1002	1124	1246	1368	1490	1612	1734	1856	1978	2100
1131 - 1133	1001	1123	1245	1367	1489	1611	1733	1855	1977	2099
1134 - 1136	1000	1122	1244	1366	1488	1610	1732	1854	1976	2098
1137 - 1140	999	1121	1243	1365	1487	1609	1731	1853	1975	2097
1141 - 1143	998	1120	1242	1364	1486	1608	1730	1852	1974	2096
1144 - 1146	997	1119	1241	1363	1485	1607	1729	1851	1973	2095
1147 - 1150	996	1118	1240	1362	1484	1606	1728	1850	1972	2094
1151 - 1153	995	1117	1239	1361	1483	1605	1727	1849	1971	2093
1154 - 1156	994	1116	1238	1360	1482	1604	1726	1848	1970	2092
1157 - 1160	993	1115	1237	1359	1481	1603	1725	1847	1969	2091
1161 - 1163	992	1114	1236	1358	1480	1602	1724	1846	1968	2090
1164 - 1166	991	1113	1235	1357	1479	1601	1723	1845	1967	2089

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1167 - 1170	990	1112	1234	1356	1478	1600	1722	1844	1966	2088
1171 - 1173	989	1111	1233	1355	1477	1599	1721	1843	1965	2087
1174 - 1176	988	1110	1232	1354	1476	1598	1720	1842	1964	2086
1177 - 1180	987	1109	1231	1353	1475	1597	1719	1841	1963	2085
1181 - 1183	986	1108	1230	1352	1474	1596	1718	1840	1962	2084
1184 - 1186	985	1107	1229	1351	1473	1595	1717	1839	1961	2083
1187 - 1190	984	1106	1228	1350	1472	1594	1716	1838	1960	2082
1191 - 1193	983	1105	1227	1349	1471	1593	1715	1837	1959	2081
1194 - 1196	982	1104	1226	1348	1470	1592	1714	1836	1958	2080
1197 - 1200	981	1103	1225	1347	1469	1591	1713	1835	1957	2079
1201 - 1203	980	1102	1224	1346	1468	1590	1712	1834	1956	2078
1204 - 1206	979	1101	1223	1345	1467	1589	1711	1833	1955	2077
1207 - 1210	978	1100	1222	1344	1466	1588	1710	1832	1954	2076
1211 - 1213	977	1099	1221	1343	1465	1587	1709	1831	1953	2075
1214 - 1216	976	1098	1220	1342	1464	1586	1708	1830	1952	2074
1217 - 1220	975	1097	1219	1341	1463	1585	1707	1829	1951	2073
1221 - 1223	974	1096	1218	1340	1462	1584	1706	1828	1950	2072
1224 - 1226	973	1095	1217	1339	1461	1583	1705	1827	1949	2071
1227 - 1230	972	1094	1216	1338	1460	1582	1704	1826	1948	2070
1231 - 1233	971	1093	1215	1337	1459	1581	1703	1825	1947	2069
1234 - 1236	970	1092	1214	1336	1458	1580	1702	1824	1946	2068
1237 - 1240	969	1091	1213	1335	1457	1579	1701	1823	1945	2067
1241 - 1243	968	1090	1212	1334	1456	1578	1700	1822	1944	2066
1244 - 1246	967	1089	1211	1333	1455	1577	1699	1821	1943	2065
1247 - 1250	966	1088	1210	1332	1454	1576	1698	1820	1942	2064
1251 - 1253	965	1087	1209	1331	1453	1575	1697	1819	1941	2063
1254 - 1256	964	1086	1208	1330	1452	1574	1696	1818	1940	2062
1257 - 1260	963	1085	1207	1329	1451	1573	1695	1817	1939	2061
1261 - 1263	962	1084	1206	1328	1450	1572	1694	1816	1938	2060
1264 - 1266	961	1083	1205	1327	1449	1571	1693	1815	1937	2059
1267 - 1270	960	1082	1204	1326	1448	1570	1692	1814	1936	2058
1271 - 1273	959	1081	1203	1325	1447	1569	1691	1813	1935	2057
1274 - 1276	958	1080	1202	1324	1446	1568	1690	1812	1934	2056
1277 - 1280	957	1079	1201	1323	1445	1567	1689	1811	1933	2055
1281 - 1283	956	1078	1200	1322	1444	1566	1688	1810	1932	2054

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1284 - 1286	955	1077	1199	1321	1443	1565	1687	1809	1931	2053
1287 - 1290	954	1076	1198	1320	1442	1564	1686	1808	1930	2052
1291 - 1293	953	1075	1197	1319	1441	1563	1685	1807	1929	2051
1294 - 1296	952	1074	1196	1318	1440	1562	1684	1806	1928	2050
1297 - 1300	951	1073	1195	1317	1439	1561	1683	1805	1927	2049
1301 - 1303	950	1072	1194	1316	1438	1560	1682	1804	1926	2048
1304 - 1306	949	1071	1193	1315	1437	1559	1681	1803	1925	2047
1307 - 1310	948	1070	1192	1314	1436	1558	1680	1802	1924	2046
1311 - 1313	947	1069	1191	1313	1435	1557	1679	1801	1923	2045
1314 - 1316	946	1068	1190	1312	1434	1556	1678	1800	1922	2044
1317 - 1320	945	1067	1189	1311	1433	1555	1677	1799	1921	2043
1321 - 1323	944	1066	1188	1310	1432	1554	1676	1798	1920	2042
1324 - 1326	943	1065	1187	1309	1431	1553	1675	1797	1919	2041
1327 - 1330	942	1064	1186	1308	1430	1552	1674	1796	1918	2040
1331 - 1333	941	1063	1185	1307	1429	1551	1673	1795	1917	2039
1334 - 1336	940	1062	1184	1306	1428	1550	1672	1794	1916	2038
1337 - 1340	939	1061	1183	1305	1427	1549	1671	1793	1915	2037
1341 - 1343	938	1060	1182	1304	1426	1548	1670	1792	1914	2036
1344 - 1346	937	1059	1181	1303	1425	1547	1669	1791	1913	2035
1347 - 1350	936	1058	1180	1302	1424	1546	1668	1790	1912	2034
1351 - 1353	935	1057	1179	1301	1423	1545	1667	1789	1911	2033
1354 - 1356	934	1056	1178	1300	1422	1544	1666	1788	1910	2032
1357 - 1360	933	1055	1177	1299	1421	1543	1665	1787	1909	2031
1361 - 1363	932	1054	1176	1298	1420	1542	1664	1786	1908	2030
1364 - 1366	931	1053	1175	1297	1419	1541	1663	1785	1907	2029
1367 - 1370	930	1052	1174	1296	1418	1540	1662	1784	1906	2028
1371 - 1373	929	1051	1173	1295	1417	1539	1661	1783	1905	2027
1374 - 1376	928	1050	1172	1294	1416	1538	1660	1782	1904	2026
1377 - 1380	927	1049	1171	1293	1415	1537	1659	1781	1903	2025
1381 - 1383	926	1048	1170	1292	1414	1536	1658	1780	1902	2024
1384 - 1386	925	1047	1169	1291	1413	1535	1657	1779	1901	2023
1387 - 1390	924	1046	1168	1290	1412	1534	1656	1778	1900	2022
1391 - 1393	923	1045	1167	1289	1411	1533	1655	1777	1899	2021
1394 - 1396	922	1044	1166	1288	1410	1532	1654	1776	1898	2020
1397 - 1400	921	1043	1165	1287	1409	1531	1653	1775	1897	2019

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1401 - 1403	920	1042	1164	1286	1408	1530	1652	1774	1896	2018
1404 - 1406	919	1041	1163	1285	1407	1529	1651	1773	1895	2017
1407 - 1410	918	1040	1162	1284	1406	1528	1650	1772	1894	2016
1411 - 1413	917	1039	1161	1283	1405	1527	1649	1771	1893	2015
1414 - 1416	916	1038	1160	1282	1404	1526	1648	1770	1892	2014
1417 - 1420	915	1037	1159	1281	1403	1525	1647	1769	1891	2013
1421 - 1423	914	1036	1158	1280	1402	1524	1646	1768	1890	2012
1424 - 1426	913	1035	1157	1279	1401	1523	1645	1767	1889	2011
1427 - 1430	912	1034	1156	1278	1400	1522	1644	1766	1888	2010
1431 - 1433	911	1033	1155	1277	1399	1521	1643	1765	1887	2009
1434 - 1436	910	1032	1154	1276	1398	1520	1642	1764	1886	2008
1437 - 1440	909	1031	1153	1275	1397	1519	1641	1763	1885	2007
1441 - 1443	908	1030	1152	1274	1396	1518	1640	1762	1884	2006
1444 - 1446	907	1029	1151	1273	1395	1517	1639	1761	1883	2005
1447 - 1450	906	1028	1150	1272	1394	1516	1638	1760	1882	2004
1451 - 1453	905	1027	1149	1271	1393	1515	1637	1759	1881	2003
1454 - 1456	904	1026	1148	1270	1392	1514	1636	1758	1880	2002
1457 - 1460	903	1025	1147	1269	1391	1513	1635	1757	1879	2001
1461 - 1463	902	1024	1146	1268	1390	1512	1634	1756	1878	2000
1464 - 1466	901	1023	1145	1267	1389	1511	1633	1755	1877	1999
1467 - 1470	900	1022	1144	1266	1388	1510	1632	1754	1876	1998
1471 - 1473	899	1021	1143	1265	1387	1509	1631	1753	1875	1997
1474 - 1476	898	1020	1142	1264	1386	1508	1630	1752	1874	1996
1477 - 1480	897	1019	1141	1263	1385	1507	1629	1751	1873	1995
1481 - 1483	896	1018	1140	1262	1384	1506	1628	1750	1872	1994
1484 - 1486	895	1017	1139	1261	1383	1505	1627	1749	1871	1993
1487 - 1490	894	1016	1138	1260	1382	1504	1626	1748	1870	1992
1491 - 1493	893	1015	1137	1259	1381	1503	1625	1747	1869	1991
1494 - 1496	892	1014	1136	1258	1380	1502	1624	1746	1868	1990
1497 - 1500	891	1013	1135	1257	1379	1501	1623	1745	1867	1989
1501 - 1503	890	1012	1134	1256	1378	1500	1622	1744	1866	1988
1504 - 1506	889	1011	1133	1255	1377	1499	1621	1743	1865	1987
1507 - 1510	888	1010	1132	1254	1376	1498	1620	1742	1864	1986
1511 - 1513	887	1009	1131	1253	1375	1497	1619	1741	1863	1985
1514 - 1516	886	1008	1130	1252	1374	1496	1618	1740	1862	1984

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1517 - 1520	885	1007	1129	1251	1373	1495	1617	1739	1861	1983
1521 - 1523	884	1006	1128	1250	1372	1494	1616	1738	1860	1982
1524 - 1526	883	1005	1127	1249	1371	1493	1615	1737	1859	1981
1527 - 1530	882	1004	1126	1248	1370	1492	1614	1736	1858	1980
1531 - 1533	881	1003	1125	1247	1369	1491	1613	1735	1857	1979
1534 - 1536	880	1002	1124	1246	1368	1490	1612	1734	1856	1978
1537 - 1540	879	1001	1123	1245	1367	1489	1611	1733	1855	1977
1541 - 1543	878	1000	1122	1244	1366	1488	1610	1732	1854	1976
1544 - 1546	877	999	1121	1243	1365	1487	1609	1731	1853	1975
1547 - 1550	876	998	1120	1242	1364	1486	1608	1730	1852	1974
1551 - 1553	875	997	1119	1241	1363	1485	1607	1729	1851	1973
1554 - 1556	874	996	1118	1240	1362	1484	1606	1728	1850	1972
1557 - 1560	873	995	1117	1239	1361	1483	1605	1727	1849	1971
1561 - 1563	872	994	1116	1238	1360	1482	1604	1726	1848	1970
1564 - 1566	871	993	1115	1237	1359	1481	1603	1725	1847	1969
1567 - 1570	870	992	1114	1236	1358	1480	1602	1724	1846	1968
1571 - 1573	869	991	1113	1235	1357	1479	1601	1723	1845	1967
1574 - 1576	868	990	1112	1234	1356	1478	1600	1722	1844	1966
1577 - 1580	867	989	1111	1233	1355	1477	1599	1721	1843	1965
1581 - 1583	866	988	1110	1232	1354	1476	1598	1720	1842	1964
1584 - 1586	865	987	1109	1231	1353	1475	1597	1719	1841	1963
1587 - 1590	864	986	1108	1230	1352	1474	1596	1718	1840	1962
1591 - 1593	863	985	1107	1229	1351	1473	1595	1717	1839	1961
1594 - 1596	862	984	1106	1228	1350	1472	1594	1716	1838	1960
1597 - 1600	861	983	1105	1227	1349	1471	1593	1715	1837	1959
1601 - 1603	860	982	1104	1226	1348	1470	1592	1714	1836	1958
1604 - 1606	859	981	1103	1225	1347	1469	1591	1713	1835	1957
1607 - 1610	858	980	1102	1224	1346	1468	1590	1712	1834	1956
1611 - 1613	857	979	1101	1223	1345	1467	1589	1711	1833	1955
1614 - 1616	856	978	1100	1222	1344	1466	1588	1710	1832	1954
1617 - 1620	855	977	1099	1221	1343	1465	1587	1709	1831	1953
1621 - 1623	854	976	1098	1220	1342	1464	1586	1708	1830	1952
1624 - 1626	853	975	1097	1219	1341	1463	1585	1707	1829	1951
1627 - 1630	852	974	1096	1218	1340	1462	1584	1706	1828	1950
1631 - 1633	851	973	1095	1217	1339	1461	1583	1705	1827	1949

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1634 - 1636	850	972	1094	1216	1338	1460	1582	1704	1826	1948
1637 - 1640	849	971	1093	1215	1337	1459	1581	1703	1825	1947
1641 - 1643	848	970	1092	1214	1336	1458	1580	1702	1824	1946
1644 - 1646	847	969	1091	1213	1335	1457	1579	1701	1823	1945
1647 - 1650	846	968	1090	1212	1334	1456	1578	1700	1822	1944
1651 - 1653	845	967	1089	1211	1333	1455	1577	1699	1821	1943
1654 - 1656	844	966	1088	1210	1332	1454	1576	1698	1820	1942
1657 - 1660	843	965	1087	1209	1331	1453	1575	1697	1819	1941
1661 - 1663	842	964	1086	1208	1330	1452	1574	1696	1818	1940
1664 - 1666	841	963	1085	1207	1329	1451	1573	1695	1817	1939
1667 - 1670	840	962	1084	1206	1328	1450	1572	1694	1816	1938
1671 - 1673	839	961	1083	1205	1327	1449	1571	1693	1815	1937
1674 - 1676	838	960	1082	1204	1326	1448	1570	1692	1814	1936
1677 - 1680	837	959	1081	1203	1325	1447	1569	1691	1813	1935
1681 - 1683	836	958	1080	1202	1324	1446	1568	1690	1812	1934
1684 - 1686	835	957	1079	1201	1323	1445	1567	1689	1811	1933
1687 - 1690	834	956	1078	1200	1322	1444	1566	1688	1810	1932
1691 - 1693	833	955	1077	1199	1321	1443	1565	1687	1809	1931
1694 - 1696	832	954	1076	1198	1320	1442	1564	1686	1808	1930
1697 - 1700	831	953	1075	1197	1319	1441	1563	1685	1807	1929
1701 - 1703	830	952	1074	1196	1318	1440	1562	1684	1806	1928
1704 - 1706	829	951	1073	1195	1317	1439	1561	1683	1805	1927
1707 - 1710	828	950	1072	1194	1316	1438	1560	1682	1804	1926
1711 - 1713	827	949	1071	1193	1315	1437	1559	1681	1803	1925
1714 - 1716	826	948	1070	1192	1314	1436	1558	1680	1802	1924
1717 - 1720	825	947	1069	1191	1313	1435	1557	1679	1801	1923
1721 - 1723	824	946	1068	1190	1312	1434	1556	1678	1800	1922
1724 - 1726	823	945	1067	1189	1311	1433	1555	1677	1799	1921
1727 - 1730	822	944	1066	1188	1310	1432	1554	1676	1798	1920
1731 - 1733	821	943	1065	1187	1309	1431	1553	1675	1797	1919
1734 - 1736	820	942	1064	1186	1308	1430	1552	1674	1796	1918
1737 - 1740	819	941	1063	1185	1307	1429	1551	1673	1795	1917
1741 - 1743	818	940	1062	1184	1306	1428	1550	1672	1794	1916
1744 - 1746	817	939	1061	1183	1305	1427	1549	1671	1793	1915
1747 - 1750	816	938	1060	1182	1304	1426	1548	1670	1792	1914

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1751 - 1753	815	937	1059	1181	1303	1425	1547	1669	1791	1913
1754 - 1756	814	936	1058	1180	1302	1424	1546	1668	1790	1912
1757 - 1760	813	935	1057	1179	1301	1423	1545	1667	1789	1911
1761 - 1763	812	934	1056	1178	1300	1422	1544	1666	1788	1910
1764 - 1766	811	933	1055	1177	1299	1421	1543	1665	1787	1909
1767 - 1770	810	932	1054	1176	1298	1420	1542	1664	1786	1908
1771 - 1773	809	931	1053	1175	1297	1419	1541	1663	1785	1907
1774 - 1776	808	930	1052	1174	1296	1418	1540	1662	1784	1906
1777 - 1780	807	929	1051	1173	1295	1417	1539	1661	1783	1905
1781 - 1783	806	928	1050	1172	1294	1416	1538	1660	1782	1904
1784 - 1786	805	927	1049	1171	1293	1415	1537	1659	1781	1903
1787 - 1790	804	926	1048	1170	1292	1414	1536	1658	1780	1902
1791 - 1793	803	925	1047	1169	1291	1413	1535	1657	1779	1901
1794 - 1796	802	924	1046	1168	1290	1412	1534	1656	1778	1900
1797 - 1800	801	923	1045	1167	1289	1411	1533	1655	1777	1899
1801 - 1803	800	922	1044	1166	1288	1410	1532	1654	1776	1898
1804 - 1806	799	921	1043	1165	1287	1409	1531	1653	1775	1897
1807 - 1810	798	920	1042	1164	1286	1408	1530	1652	1774	1896
1811 - 1813	797	919	1041	1163	1285	1407	1529	1651	1773	1895
1814 - 1816	796	918	1040	1162	1284	1406	1528	1650	1772	1894
1817 - 1820	795	917	1039	1161	1283	1405	1527	1649	1771	1893
1821 - 1823	794	916	1038	1160	1282	1404	1526	1648	1770	1892
1824 - 1826	793	915	1037	1159	1281	1403	1525	1647	1769	1891
1827 - 1830	792	914	1036	1158	1280	1402	1524	1646	1768	1890
1831 - 1833	791	913	1035	1157	1279	1401	1523	1645	1767	1889
1834 - 1836	790	912	1034	1156	1278	1400	1522	1644	1766	1888
1837 - 1840	789	911	1033	1155	1277	1399	1521	1643	1765	1887
1841 - 1843	788	910	1032	1154	1276	1398	1520	1642	1764	1886
1844 - 1846	787	909	1031	1153	1275	1397	1519	1641	1763	1885
1847 - 1850	786	908	1030	1152	1274	1396	1518	1640	1762	1884
1851 - 1853	785	907	1029	1151	1273	1395	1517	1639	1761	1883
1854 - 1856	784	906	1028	1150	1272	1394	1516	1638	1760	1882
1857 - 1860	783	905	1027	1149	1271	1393	1515	1637	1759	1881
1861 - 1863	782	904	1026	1148	1270	1392	1514	1636	1758	1880
1864 - 1866	781	903	1025	1147	1269	1391	1513	1635	1757	1879
1867 - 1870	780	902	1024	1146	1268	1390	1512	1634	1756	1878

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1871 - 1873	779	901	1023	1145	1267	1389	1511	1633	1755	1877
1874 - 1876	778	900	1022	1144	1266	1388	1510	1632	1754	1876
1877 - 1880	777	899	1021	1143	1265	1387	1509	1631	1753	1875
1881 - 1883	776	898	1020	1142	1264	1386	1508	1630	1752	1874
1884 - 1886	775	897	1019	1141	1263	1385	1507	1629	1751	1873
1887 - 1890	774	896	1018	1140	1262	1384	1506	1628	1750	1872
1891 - 1893	773	895	1017	1139	1261	1383	1505	1627	1749	1871
1894 - 1896	772	894	1016	1138	1260	1382	1504	1626	1748	1870
1897 - 1900	771	893	1015	1137	1259	1381	1503	1625	1747	1869
1901 - 1903	770	892	1014	1136	1258	1380	1502	1624	1746	1868
1904 - 1906	769	891	1013	1135	1257	1379	1501	1623	1745	1867
1907 - 1910	768	890	1012	1134	1256	1378	1500	1622	1744	1866
1911 - 1913	767	889	1011	1133	1255	1377	1499	1621	1743	1865
1914 - 1916	766	888	1010	1132	1254	1376	1498	1620	1742	1864
1917 - 1920	765	887	1009	1131	1253	1375	1497	1619	1741	1863
1921 - 1923	764	886	1008	1130	1252	1374	1496	1618	1740	1862
1924 - 1926	763	885	1007	1129	1251	1373	1495	1617	1739	1861
1927 - 1930	762	884	1006	1128	1250	1372	1494	1616	1738	1860
1931 - 1933	761	883	1005	1127	1249	1371	1493	1615	1737	1859
1934 - 1936	760	882	1004	1126	1248	1370	1492	1614	1736	1858
1937 - 1940	759	881	1003	1125	1247	1369	1491	1613	1735	1857
1941 - 1943	758	880	1002	1124	1246	1368	1490	1612	1734	1856
1944 - 1946	757	879	1001	1123	1245	1367	1489	1611	1733	1855
1947 - 1950	756	878	1000	1122	1244	1366	1488	1610	1732	1854
1951 - 1953	755	877	999	1121	1243	1365	1487	1609	1731	1853
1954 - 1956	754	876	998	1120	1242	1364	1486	1608	1730	1852
1957 - 1960	753	875	997	1119	1241	1363	1485	1607	1729	1851
1961 - 1963	752	874	996	1118	1240	1362	1484	1606	1728	1850
1964 - 1966	751	873	995	1117	1239	1361	1483	1605	1727	1849
1967 - 1970	750	872	994	1116	1238	1360	1482	1604	1726	1848
1971 - 1973	749	871	993	1115	1237	1359	1481	1603	1725	1847
1974 - 1976	748	870	992	1114	1236	1358	1480	1602	1724	1846
1977 - 1980	747	869	991	1113	1235	1357	1479	1601	1723	1845
1981 - 1983	746	868	990	1112	1234	1356	1478	1600	1722	1844
1984 - 1986	745	867	989	1111	1233	1355	1477	1599	1721	1843

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
1987 - 1990	744	866	988	1110	1232	1354	1476	1598	1720	1842
1991 - 1993	743	865	987	1109	1231	1353	1475	1597	1719	1841
1994 - 1996	742	864	986	1108	1230	1352	1474	1596	1718	1840
1997 - 2000	741	863	985	1107	1229	1351	1473	1595	1717	1839
2001 - 2003	740	862	984	1106	1228	1350	1472	1594	1716	1838
2004 - 2006	739	861	983	1105	1227	1349	1471	1593	1715	1837
2007 - 2010	738	860	982	1104	1226	1348	1470	1592	1714	1836
2011 - 2013	737	859	981	1103	1225	1347	1469	1591	1713	1835
2014 - 2016	736	858	980	1102	1224	1346	1468	1590	1712	1834
2017 - 2020	735	857	979	1101	1223	1345	1467	1589	1711	1833
2021 - 2023	734	856	978	1100	1222	1344	1466	1588	1710	1832
2024 - 2026	733	855	977	1099	1221	1343	1465	1587	1709	1831
2027 - 2030	732	854	976	1098	1220	1342	1464	1586	1708	1830
2031 - 2033	731	853	975	1097	1219	1341	1463	1585	1707	1829
2034 - 2036	730	852	974	1096	1218	1340	1462	1584	1706	1828
2037 - 2040	729	851	973	1095	1217	1339	1461	1583	1705	1827
2041 - 2043	728	850	972	1094	1216	1338	1460	1582	1704	1826
2044 - 2046	727	849	971	1093	1215	1337	1459	1581	1703	1825
2047 - 2050	726	848	970	1092	1214	1336	1458	1580	1702	1824
2051 - 2053	725	847	969	1091	1213	1335	1457	1579	1701	1823
2054 - 2056	724	846	968	1090	1212	1334	1456	1578	1700	1822
2057 - 2060	723	845	967	1089	1211	1333	1455	1577	1699	1821
2061 - 2063	722	844	966	1088	1210	1332	1454	1576	1698	1820
2064 - 2066	721	843	965	1087	1209	1331	1453	1575	1697	1819
2067 - 2070	720	842	964	1086	1208	1330	1452	1574	1696	1818
2071 - 2073	719	841	963	1085	1207	1329	1451	1573	1695	1817
2074 - 2076	718	840	962	1084	1206	1328	1450	1572	1694	1816
2077 - 2080	717	839	961	1083	1205	1327	1449	1571	1693	1815
2081 - 2083	716	838	960	1082	1204	1326	1448	1570	1692	1814
2084 - 2086	715	837	959	1081	1203	1325	1447	1569	1691	1813
2087 - 2090	714	836	958	1080	1202	1324	1446	1568	1690	1812
2091 - 2093	713	835	957	1079	1201	1323	1445	1567	1689	1811
2094 - 2096	712	834	956	1078	1200	1322	1444	1566	1688	1810
2097 - 2100	711	833	955	1077	1199	1321	1443	1565	1687	1809
2101 - 2103	710	832	954	1076	1198	1320	1442	1564	1686	1808

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2104 - 2106	709	831	953	1075	1197	1319	1441	1563	1685	1807
2107 - 2110	708	830	952	1074	1196	1318	1440	1562	1684	1806
2111 - 2113	707	829	951	1073	1195	1317	1439	1561	1683	1805
2114 - 2116	706	828	950	1072	1194	1316	1438	1560	1682	1804
2117 - 2120	705	827	949	1071	1193	1315	1437	1559	1681	1803
2121 - 2123	704	826	948	1070	1192	1314	1436	1558	1680	1802
2124 - 2126	703	825	947	1069	1191	1313	1435	1557	1679	1801
2127 - 2130	702	824	946	1068	1190	1312	1434	1556	1678	1800
2131 - 2133	701	823	945	1067	1189	1311	1433	1555	1677	1799
2134 - 2136	700	822	944	1066	1188	1310	1432	1554	1676	1798
2137 - 2140	699	821	943	1065	1187	1309	1431	1553	1675	1797
2141 - 2143	698	820	942	1064	1186	1308	1430	1552	1674	1796
2144 - 2146	697	819	941	1063	1185	1307	1429	1551	1673	1795
2147 - 2150	696	818	940	1062	1184	1306	1428	1550	1672	1794
2151 - 2153	695	817	939	1061	1183	1305	1427	1549	1671	1793
2154 - 2156	694	816	938	1060	1182	1304	1426	1548	1670	1792
2157 - 2160	693	815	937	1059	1181	1303	1425	1547	1669	1791
2161 - 2163	692	814	936	1058	1180	1302	1424	1546	1668	1790
2164 - 2166	691	813	935	1057	1179	1301	1423	1545	1667	1789
2167 - 2170	690	812	934	1056	1178	1300	1422	1544	1666	1788
2171 - 2173	689	811	933	1055	1177	1299	1421	1543	1665	1787
2174 - 2176	688	810	932	1054	1176	1298	1420	1542	1664	1786
2177 - 2180	687	809	931	1053	1175	1297	1419	1541	1663	1785
2181 - 2183	686	808	930	1052	1174	1296	1418	1540	1662	1784
2184 - 2186	685	807	929	1051	1173	1295	1417	1539	1661	1783
2187 - 2190	684	806	928	1050	1172	1294	1416	1538	1660	1782
2191 - 2193	683	805	927	1049	1171	1293	1415	1537	1659	1781
2194 - 2196	682	804	926	1048	1170	1292	1414	1536	1658	1780
2197 - 2200	681	803	925	1047	1169	1291	1413	1535	1657	1779
2201 - 2203	680	802	924	1046	1168	1290	1412	1534	1656	1778
2204 - 2206	679	801	923	1045	1167	1289	1411	1533	1655	1777
2207 - 2210	678	800	922	1044	1166	1288	1410	1532	1654	1776
2211 - 2213	677	799	921	1043	1165	1287	1409	1531	1653	1775
2214 - 2216	676	798	920	1042	1164	1286	1408	1530	1652	1774
2217 - 2220	675	797	919	1041	1163	1285	1407	1529	1651	1773

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2221 - 2223	674	796	918	1040	1162	1284	1406	1528	1650	1772
2224 - 2226	673	795	917	1039	1161	1283	1405	1527	1649	1771
2227 - 2230	672	794	916	1038	1160	1282	1404	1526	1648	1770
2231 - 2233	671	793	915	1037	1159	1281	1403	1525	1647	1769
2234 - 2236	670	792	914	1036	1158	1280	1402	1524	1646	1768
2237 - 2240	669	791	913	1035	1157	1279	1401	1523	1645	1767
2241 - 2243	668	790	912	1034	1156	1278	1400	1522	1644	1766
2244 - 2246	667	789	911	1033	1155	1277	1399	1521	1643	1765
2247 - 2250	666	788	910	1032	1154	1276	1398	1520	1642	1764
2251 - 2253	665	787	909	1031	1153	1275	1397	1519	1641	1763
2254 - 2256	664	786	908	1030	1152	1274	1396	1518	1640	1762
2257 - 2260	663	785	907	1029	1151	1273	1395	1517	1639	1761
2261 - 2263	662	784	906	1028	1150	1272	1394	1516	1638	1760
2264 - 2266	661	783	905	1027	1149	1271	1393	1515	1637	1759
2267 - 2270	660	782	904	1026	1148	1270	1392	1514	1636	1758
2271 - 2273	659	781	903	1025	1147	1269	1391	1513	1635	1757
2274 - 2276	658	780	902	1024	1146	1268	1390	1512	1634	1756
2277 - 2280	657	779	901	1023	1145	1267	1389	1511	1633	1755
2281 - 2283	656	778	900	1022	1144	1266	1388	1510	1632	1754
2284 - 2286	655	777	899	1021	1143	1265	1387	1509	1631	1753
2287 - 2290	654	776	898	1020	1142	1264	1386	1508	1630	1752
2291 - 2293	653	775	897	1019	1141	1263	1385	1507	1629	1751
2294 - 2296	652	774	896	1018	1140	1262	1384	1506	1628	1750
2297 - 2300	651	773	895	1017	1139	1261	1383	1505	1627	1749
2301 - 2303	650	772	894	1016	1138	1260	1382	1504	1626	1748
2304 - 2306	649	771	893	1015	1137	1259	1381	1503	1625	1747
2307 - 2310	648	770	892	1014	1136	1258	1380	1502	1624	1746
2311 - 2313	647	769	891	1013	1135	1257	1379	1501	1623	1745
2314 - 2316	646	768	890	1012	1134	1256	1378	1500	1622	1744
2317 - 2320	645	767	889	1011	1133	1255	1377	1499	1621	1743
2321 - 2323	644	766	888	1010	1132	1254	1376	1498	1620	1742
2324 - 2326	643	765	887	1009	1131	1253	1375	1497	1619	1741
2327 - 2330	642	764	886	1008	1130	1252	1374	1496	1618	1740
2331 - 2333	641	763	885	1007	1129	1251	1373	1495	1617	1739
2334 - 2336	640	762	884	1006	1128	1250	1372	1494	1616	1738

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2337 - 2340	639	761	883	1005	1127	1249	1371	1493	1615	1737
2341 - 2343	638	760	882	1004	1126	1248	1370	1492	1614	1736
2344 - 2346	637	759	881	1003	1125	1247	1369	1491	1613	1735
2347 - 2350	636	758	880	1002	1124	1246	1368	1490	1612	1734
2351 - 2353	635	757	879	1001	1123	1245	1367	1489	1611	1733
2354 - 2356	634	756	878	1000	1122	1244	1366	1488	1610	1732
2357 - 2360	633	755	877	999	1121	1243	1365	1487	1609	1731
2361 - 2363	632	754	876	998	1120	1242	1364	1486	1608	1730
2364 - 2366	631	753	875	997	1119	1241	1363	1485	1607	1729
2367 - 2370	630	752	874	996	1118	1240	1362	1484	1606	1728
2371 - 2373	629	751	873	995	1117	1239	1361	1483	1605	1727
2374 - 2376	628	750	872	994	1116	1238	1360	1482	1604	1726
2377 - 2380	627	749	871	993	1115	1237	1359	1481	1603	1725
2381 - 2383	626	748	870	992	1114	1236	1358	1480	1602	1724
2384 - 2386	625	747	869	991	1113	1235	1357	1479	1601	1723
2387 - 2390	624	746	868	990	1112	1234	1356	1478	1600	1722
2391 - 2393	623	745	867	989	1111	1233	1355	1477	1599	1721
2394 - 2396	622	744	866	988	1110	1232	1354	1476	1598	1720
2397 - 2400	621	743	865	987	1109	1231	1353	1475	1597	1719
2401 - 2403	620	742	864	986	1108	1230	1352	1474	1596	1718
2404 - 2406	619	741	863	985	1107	1229	1351	1473	1595	1717
2407 - 2410	618	740	862	984	1106	1228	1350	1472	1594	1716
2411 - 2413	617	739	861	983	1105	1227	1349	1471	1593	1715
2414 - 2416	616	738	860	982	1104	1226	1348	1470	1592	1714
2417 - 2420	615	737	859	981	1103	1225	1347	1469	1591	1713
2421 - 2423	614	736	858	980	1102	1224	1346	1468	1590	1712
2424 - 2426	613	735	857	979	1101	1223	1345	1467	1589	1711
2427 - 2430	612	734	856	978	1100	1222	1344	1466	1588	1710
2431 - 2433	611	733	855	977	1099	1221	1343	1465	1587	1709
2434 - 2436	610	732	854	976	1098	1220	1342	1464	1586	1708
2437 - 2440	609	731	853	975	1097	1219	1341	1463	1585	1707
2441 - 2443	608	730	852	974	1096	1218	1340	1462	1584	1706
2444 - 2446	607	729	851	973	1095	1217	1339	1461	1583	1705
2447 - 2450	606	728	850	972	1094	1216	1338	1460	1582	1704
2451 - 2453	605	727	849	971	1093	1215	1337	1459	1581	1703

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2454 - 2456	604	726	848	970	1092	1214	1336	1458	1580	1702
2457 - 2460	603	725	847	969	1091	1213	1335	1457	1579	1701
2461 - 2463	602	724	846	968	1090	1212	1334	1456	1578	1700
2464 - 2466	601	723	845	967	1089	1211	1333	1455	1577	1699
2467 - 2470	600	722	844	966	1088	1210	1332	1454	1576	1698
2471 - 2473	599	721	843	965	1087	1209	1331	1453	1575	1697
2474 - 2476	598	720	842	964	1086	1208	1330	1452	1574	1696
2477 - 2480	597	719	841	963	1085	1207	1329	1451	1573	1695
2481 - 2483	596	718	840	962	1084	1206	1328	1450	1572	1694
2484 - 2486	595	717	839	961	1083	1205	1327	1449	1571	1693
2487 - 2490	594	716	838	960	1082	1204	1326	1448	1570	1692
2491 - 2493	593	715	837	959	1081	1203	1325	1447	1569	1691
2494 - 2496	592	714	836	958	1080	1202	1324	1446	1568	1690
2497 - 2500	591	713	835	957	1079	1201	1323	1445	1567	1689
2501 - 2503	590	712	834	956	1078	1200	1322	1444	1566	1688
2504 - 2506	589	711	833	955	1077	1199	1321	1443	1565	1687
2507 - 2510	588	710	832	954	1076	1198	1320	1442	1564	1686
2511 - 2513	587	709	831	953	1075	1197	1319	1441	1563	1685
2514 - 2516	586	708	830	952	1074	1196	1318	1440	1562	1684
2517 - 2520	585	707	829	951	1073	1195	1317	1439	1561	1683
2521 - 2523	584	706	828	950	1072	1194	1316	1438	1560	1682
2524 - 2526	583	705	827	949	1071	1193	1315	1437	1559	1681
2527 - 2530	582	704	826	948	1070	1192	1314	1436	1558	1680
2531 - 2533	581	703	825	947	1069	1191	1313	1435	1557	1679
2534 - 2536	580	702	824	946	1068	1190	1312	1434	1556	1678
2537 - 2540	579	701	823	945	1067	1189	1311	1433	1555	1677
2541 - 2543	578	700	822	944	1066	1188	1310	1432	1554	1676
2544 - 2546	577	699	821	943	1065	1187	1309	1431	1553	1675
2547 - 2550	576	698	820	942	1064	1186	1308	1430	1552	1674
2551 - 2553	575	697	819	941	1063	1185	1307	1429	1551	1673
2554 - 2556	574	696	818	940	1062	1184	1306	1428	1550	1672
2557 - 2560	573	695	817	939	1061	1183	1305	1427	1549	1671
2561 - 2563	572	694	816	938	1060	1182	1304	1426	1548	1670
2564 - 2566	571	693	815	937	1059	1181	1303	1425	1547	1669
2567 - 2570	570	692	814	936	1058	1180	1302	1424	1546	1668

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2571 - 2573	569	691	813	935	1057	1179	1301	1423	1545	1667
2574 - 2576	568	690	812	934	1056	1178	1300	1422	1544	1666
2577 - 2580	567	689	811	933	1055	1177	1299	1421	1543	1665
2581 - 2583	566	688	810	932	1054	1176	1298	1420	1542	1664
2584 - 2586	565	687	809	931	1053	1175	1297	1419	1541	1663
2587 - 2590	564	686	808	930	1052	1174	1296	1418	1540	1662
2591 - 2593	563	685	807	929	1051	1173	1295	1417	1539	1661
2594 - 2596	562	684	806	928	1050	1172	1294	1416	1538	1660
2597 - 2600	561	683	805	927	1049	1171	1293	1415	1537	1659
2601 - 2603	560	682	804	926	1048	1170	1292	1414	1536	1658
2604 - 2606	559	681	803	925	1047	1169	1291	1413	1535	1657
2607 - 2610	558	680	802	924	1046	1168	1290	1412	1534	1656
2611 - 2613	557	679	801	923	1045	1167	1289	1411	1533	1655
2614 - 2616	556	678	800	922	1044	1166	1288	1410	1532	1654
2617 - 2620	555	677	799	921	1043	1165	1287	1409	1531	1653
2621 - 2623	554	676	798	920	1042	1164	1286	1408	1530	1652
2624 - 2626	553	675	797	919	1041	1163	1285	1407	1529	1651
2627 - 2630	552	674	796	918	1040	1162	1284	1406	1528	1650
2631 - 2633	551	673	795	917	1039	1161	1283	1405	1527	1649
2634 - 2636	550	672	794	916	1038	1160	1282	1404	1526	1648
2637 - 2640	549	671	793	915	1037	1159	1281	1403	1525	1647
2641 - 2643	548	670	792	914	1036	1158	1280	1402	1524	1646
2644 - 2646	547	669	791	913	1035	1157	1279	1401	1523	1645
2647 - 2650	546	668	790	912	1034	1156	1278	1400	1522	1644
2651 - 2653	545	667	789	911	1033	1155	1277	1399	1521	1643
2654 - 2656	544	666	788	910	1032	1154	1276	1398	1520	1642
2657 - 2660	543	665	787	909	1031	1153	1275	1397	1519	1641
2661 - 2663	542	664	786	908	1030	1152	1274	1396	1518	1640
2664 - 2666	541	663	785	907	1029	1151	1273	1395	1517	1639
2667 - 2670	540	662	784	906	1028	1150	1272	1394	1516	1638
2671 - 2673	539	661	783	905	1027	1149	1271	1393	1515	1637
2674 - 2676	538	660	782	904	1026	1148	1270	1392	1514	1636
2677 - 2680	537	659	781	903	1025	1147	1269	1391	1513	1635
2681 - 2683	536	658	780	902	1024	1146	1268	1390	1512	1634
2684 - 2686	535	657	779	901	1023	1145	1267	1389	1511	1633
2687 - 2690	534	656	778	900	1022	1144	1266	1388	1510	1632

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2691 - 2693	533	655	777	899	1021	1143	1265	1387	1509	1631
2694 - 2696	532	654	776	898	1020	1142	1264	1386	1508	1630
2697 - 2700	531	653	775	897	1019	1141	1263	1385	1507	1629
2701 - 2703	530	652	774	896	1018	1140	1262	1384	1506	1628
2704 - 2706	529	651	773	895	1017	1139	1261	1383	1505	1627
2707 - 2710	528	650	772	894	1016	1138	1260	1382	1504	1626
2711 - 2713	527	649	771	893	1015	1137	1259	1381	1503	1625
2714 - 2716	526	648	770	892	1014	1136	1258	1380	1502	1624
2717 - 2720	525	647	769	891	1013	1135	1257	1379	1501	1623
2721 - 2723	524	646	768	890	1012	1134	1256	1378	1500	1622
2724 - 2726	523	645	767	889	1011	1133	1255	1377	1499	1621
2727 - 2730	522	644	766	888	1010	1132	1254	1376	1498	1620
2731 - 2733	521	643	765	887	1009	1131	1253	1375	1497	1619
2734 - 2736	520	642	764	886	1008	1130	1252	1374	1496	1618
2737 - 2740	519	641	763	885	1007	1129	1251	1373	1495	1617
2741 - 2743	518	640	762	884	1006	1128	1250	1372	1494	1616
2744 - 2746	517	639	761	883	1005	1127	1249	1371	1493	1615
2747 - 2750	516	638	760	882	1004	1126	1248	1370	1492	1614
2751 - 2753	515	637	759	881	1003	1125	1247	1369	1491	1613
2754 - 2756	514	636	758	880	1002	1124	1246	1368	1490	1612
2757 - 2760	513	635	757	879	1001	1123	1245	1367	1489	1611
2761 - 2763	512	634	756	878	1000	1122	1244	1366	1488	1610
2764 - 2766	511	633	755	877	999	1121	1243	1365	1487	1609
2767 - 2770	510	632	754	876	998	1120	1242	1364	1486	1608
2771 - 2773	509	631	753	875	997	1119	1241	1363	1485	1607
2774 - 2776	508	630	752	874	996	1118	1240	1362	1484	1606
2777 - 2780	507	629	751	873	995	1117	1239	1361	1483	1605
2781 - 2783	506	628	750	872	994	1116	1238	1360	1482	1604
2784 - 2786	505	627	749	871	993	1115	1237	1359	1481	1603
2787 - 2790	504	626	748	870	992	1114	1236	1358	1480	1602
2791 - 2793	503	625	747	869	991	1113	1235	1357	1479	1601
2794 - 2796	502	624	746	868	990	1112	1234	1356	1478	1600
2797 - 2800	501	623	745	867	989	1111	1233	1355	1477	1599
2801 - 2803	500	622	744	866	988	1110	1232	1354	1476	1598
2804 - 2806	499	621	743	865	987	1109	1231	1353	1475	1597

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2807 - 2810	498	620	742	864	986	1108	1230	1352	1474	1596
2811 - 2813	497	619	741	863	985	1107	1229	1351	1473	1595
2814 - 2816	496	618	740	862	984	1106	1228	1350	1472	1594
2817 - 2820	495	617	739	861	983	1105	1227	1349	1471	1593
2821 - 2823	494	616	738	860	982	1104	1226	1348	1470	1592
2824 - 2826	493	615	737	859	981	1103	1225	1347	1469	1591
2827 - 2830	492	614	736	858	980	1102	1224	1346	1468	1590
2831 - 2833	491	613	735	857	979	1101	1223	1345	1467	1589
2834 - 2836	490	612	734	856	978	1100	1222	1344	1466	1588
2837 - 2840	489	611	733	855	977	1099	1221	1343	1465	1587
2841 - 2843	488	610	732	854	976	1098	1220	1342	1464	1586
2844 - 2846	487	609	731	853	975	1097	1219	1341	1463	1585
2847 - 2850	486	608	730	852	974	1096	1218	1340	1462	1584
2851 - 2853	485	607	729	851	973	1095	1217	1339	1461	1583
2854 - 2856	484	606	728	850	972	1094	1216	1338	1460	1582
2857 - 2860	483	605	727	849	971	1093	1215	1337	1459	1581
2861 - 2863	482	604	726	848	970	1092	1214	1336	1458	1580
2864 - 2866	481	603	725	847	969	1091	1213	1335	1457	1579
2867 - 2870	480	602	724	846	968	1090	1212	1334	1456	1578
2871 - 2873	479	601	723	845	967	1089	1211	1333	1455	1577
2874 - 2876	478	600	722	844	966	1088	1210	1332	1454	1576
2877 - 2880	477	599	721	843	965	1087	1209	1331	1453	1575
2881 - 2883	476	598	720	842	964	1086	1208	1330	1452	1574
2884 - 2886	475	597	719	841	963	1085	1207	1329	1451	1573
2887 - 2890	474	596	718	840	962	1084	1206	1328	1450	1572
2891 - 2893	473	595	717	839	961	1083	1205	1327	1449	1571
2894 - 2896	472	594	716	838	960	1082	1204	1326	1448	1570
2897 - 2900	471	593	715	837	959	1081	1203	1325	1447	1569
2901 - 2903	470	592	714	836	958	1080	1202	1324	1446	1568
2904 - 2906	469	591	713	835	957	1079	1201	1323	1445	1567
2907 - 2910	468	590	712	834	956	1078	1200	1322	1444	1566
2911 - 2913	467	589	711	833	955	1077	1199	1321	1443	1565
2914 - 2916	466	588	710	832	954	1076	1198	1320	1442	1564
2917 - 2920	465	587	709	831	953	1075	1197	1319	1441	1563
2921 - 2923	464	586	708	830	952	1074	1196	1318	1440	1562

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
2924 - 2926	463	585	707	829	951	1073	1195	1317	1439	1561
2927 - 2930	462	584	706	828	950	1072	1194	1316	1438	1560
2931 - 2933	461	583	705	827	949	1071	1193	1315	1437	1559
2934 - 2936	460	582	704	826	948	1070	1192	1314	1436	1558
2937 - 2940	459	581	703	825	947	1069	1191	1313	1435	1557
2941 - 2943	458	580	702	824	946	1068	1190	1312	1434	1556
2944 - 2946	457	579	701	823	945	1067	1189	1311	1433	1555
2947 - 2950	456	578	700	822	944	1066	1188	1310	1432	1554
2951 - 2953	455	577	699	821	943	1065	1187	1309	1431	1553
2954 - 2956	454	576	698	820	942	1064	1186	1308	1430	1552
2957 - 2960	453	575	697	819	941	1063	1185	1307	1429	1551
2961 - 2963	452	574	696	818	940	1062	1184	1306	1428	1550
2964 - 2966	451	573	695	817	939	1061	1183	1305	1427	1549
2967 - 2970	450	572	694	816	938	1060	1182	1304	1426	1548
2971 - 2973	449	571	693	815	937	1059	1181	1303	1425	1547
2974 - 2976	448	570	692	814	936	1058	1180	1302	1424	1546
2977 - 2980	447	569	691	813	935	1057	1179	1301	1423	1545
2981 - 2983	446	568	690	812	934	1056	1178	1300	1422	1544
2984 - 2986	445	567	689	811	933	1055	1177	1299	1421	1543
2987 - 2990	444	566	688	810	932	1054	1176	1298	1420	1542
2991 - 2993	443	565	687	809	931	1053	1175	1297	1419	1541
2994 - 2996	442	564	686	808	930	1052	1174	1296	1418	1540
2997 - 3000	441	563	685	807	929	1051	1173	1295	1417	1539
3001 - 3003	440	562	684	806	928	1050	1172	1294	1416	1538
3004 - 3006	439	561	683	805	927	1049	1171	1293	1415	1537
3007 - 3010	438	560	682	804	926	1048	1170	1292	1414	1536
3011 - 3013	437	559	681	803	925	1047	1169	1291	1413	1535
3014 - 3016	436	558	680	802	924	1046	1168	1290	1412	1534
3017 - 3020	435	557	679	801	923	1045	1167	1289	1411	1533
3021 - 3023	434	556	678	800	922	1044	1166	1288	1410	1532
3024 - 3026	433	555	677	799	921	1043	1165	1287	1409	1531
3027 - 3030	432	554	676	798	920	1042	1164	1286	1408	1530
3031 - 3033	431	553	675	797	919	1041	1163	1285	1407	1529
3034 - 3036	430	552	674	796	918	1040	1162	1284	1406	1528
3037 - 3040	429	551	673	795	917	1039	1161	1283	1405	1527

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3041 - 3043	428	550	672	794	916	1038	1160	1282	1404	1526
3044 - 3046	427	549	671	793	915	1037	1159	1281	1403	1525
3047 - 3050	426	548	670	792	914	1036	1158	1280	1402	1524
3051 - 3053	425	547	669	791	913	1035	1157	1279	1401	1523
3054 - 3056	424	546	668	790	912	1034	1156	1278	1400	1522
3057 - 3060	423	545	667	789	911	1033	1155	1277	1399	1521
3061 - 3063	422	544	666	788	910	1032	1154	1276	1398	1520
3064 - 3066	421	543	665	787	909	1031	1153	1275	1397	1519
3067 - 3070	420	542	664	786	908	1030	1152	1274	1396	1518
3071 - 3073	419	541	663	785	907	1029	1151	1273	1395	1517
3074 - 3076	418	540	662	784	906	1028	1150	1272	1394	1516
3077 - 3080	417	539	661	783	905	1027	1149	1271	1393	1515
3081 - 3083	416	538	660	782	904	1026	1148	1270	1392	1514
3084 - 3086	415	537	659	781	903	1025	1147	1269	1391	1513
3087 - 3090	414	536	658	780	902	1024	1146	1268	1390	1512
3091 - 3093	413	535	657	779	901	1023	1145	1267	1389	1511
3094 - 3096	412	534	656	778	900	1022	1144	1266	1388	1510
3097 - 3100	411	533	655	777	899	1021	1143	1265	1387	1509
3101 - 3103	410	532	654	776	898	1020	1142	1264	1386	1508
3104 - 3106	409	531	653	775	897	1019	1141	1263	1385	1507
3107 - 3110	408	530	652	774	896	1018	1140	1262	1384	1506
3111 - 3113	407	529	651	773	895	1017	1139	1261	1383	1505
3114 - 3116	406	528	650	772	894	1016	1138	1260	1382	1504
3117 - 3120	405	527	649	771	893	1015	1137	1259	1381	1503
3121 - 3123	404	526	648	770	892	1014	1136	1258	1380	1502
3124 - 3126	403	525	647	769	891	1013	1135	1257	1379	1501
3127 - 3130	402	524	646	768	890	1012	1134	1256	1378	1500
3131 - 3133	401	523	645	767	889	1011	1133	1255	1377	1499
3134 - 3136	400	522	644	766	888	1010	1132	1254	1376	1498
3137 - 3140	399	521	643	765	887	1009	1131	1253	1375	1497
3141 - 3143	398	520	642	764	886	1008	1130	1252	1374	1496
3144 - 3146	397	519	641	763	885	1007	1129	1251	1373	1495
3147 - 3150	396	518	640	762	884	1006	1128	1250	1372	1494
3151 - 3153	395	517	639	761	883	1005	1127	1249	1371	1493
3154 - 3156	394	516	638	760	882	1004	1126	1248	1370	1492

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3157 - 3160	393	515	637	759	881	1003	1125	1247	1369	1491
3161 - 3163	392	514	636	758	880	1002	1124	1246	1368	1490
3164 - 3166	391	513	635	757	879	1001	1123	1245	1367	1489
3167 - 3170	390	512	634	756	878	1000	1122	1244	1366	1488
3171 - 3173	389	511	633	755	877	999	1121	1243	1365	1487
3174 - 3176	388	510	632	754	876	998	1120	1242	1364	1486
3177 - 3180	387	509	631	753	875	997	1119	1241	1363	1485
3181 - 3183	386	508	630	752	874	996	1118	1240	1362	1484
3184 - 3186	385	507	629	751	873	995	1117	1239	1361	1483
3187 - 3190	384	506	628	750	872	994	1116	1238	1360	1482
3191 - 3193	383	505	627	749	871	993	1115	1237	1359	1481
3194 - 3196	382	504	626	748	870	992	1114	1236	1358	1480
3197 - 3200	381	503	625	747	869	991	1113	1235	1357	1479
3201 - 3203	380	502	624	746	868	990	1112	1234	1356	1478
3204 - 3206	379	501	623	745	867	989	1111	1233	1355	1477
3207 - 3210	378	500	622	744	866	988	1110	1232	1354	1476
3211 - 3213	377	499	621	743	865	987	1109	1231	1353	1475
3214 - 3216	376	498	620	742	864	986	1108	1230	1352	1474
3217 - 3220	375	497	619	741	863	985	1107	1229	1351	1473
3221 - 3223	374	496	618	740	862	984	1106	1228	1350	1472
3224 - 3226	373	495	617	739	861	983	1105	1227	1349	1471
3227 - 3230	372	494	616	738	860	982	1104	1226	1348	1470
3231 - 3233	371	493	615	737	859	981	1103	1225	1347	1469
3234 - 3236	370	492	614	736	858	980	1102	1224	1346	1468
3237 - 3240	369	491	613	735	857	979	1101	1223	1345	1467
3241 - 3243	368	490	612	734	856	978	1100	1222	1344	1466
3244 - 3246	367	489	611	733	855	977	1099	1221	1343	1465
3247 - 3250	366	488	610	732	854	976	1098	1220	1342	1464
3251 - 3253	365	487	609	731	853	975	1097	1219	1341	1463
3254 - 3256	364	486	608	730	852	974	1096	1218	1340	1462
3257 - 3260	363	485	607	729	851	973	1095	1217	1339	1461
3261 - 3263	362	484	606	728	850	972	1094	1216	1338	1460
3264 - 3266	361	483	605	727	849	971	1093	1215	1337	1459
3267 - 3270	360	482	604	726	848	970	1092	1214	1336	1458
3271 - 3273	359	481	603	725	847	969	1091	1213	1335	1457

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3274 - 3276	358	480	602	724	846	968	1090	1212	1334	1456
3277 - 3280	357	479	601	723	845	967	1089	1211	1333	1455
3281 - 3283	356	478	600	722	844	966	1088	1210	1332	1454
3284 - 3286	355	477	599	721	843	965	1087	1209	1331	1453
3287 - 3290	354	476	598	720	842	964	1086	1208	1330	1452
3291 - 3293	353	475	597	719	841	963	1085	1207	1329	1451
3294 - 3296	352	474	596	718	840	962	1084	1206	1328	1450
3297 - 3300	351	473	595	717	839	961	1083	1205	1327	1449
3301 - 3303	350	472	594	716	838	960	1082	1204	1326	1448
3304 - 3306	349	471	593	715	837	959	1081	1203	1325	1447
3307 - 3310	348	470	592	714	836	958	1080	1202	1324	1446
3311 - 3313	347	469	591	713	835	957	1079	1201	1323	1445
3314 - 3316	346	468	590	712	834	956	1078	1200	1322	1444
3317 - 3320	345	467	589	711	833	955	1077	1199	1321	1443
3321 - 3323	344	466	588	710	832	954	1076	1198	1320	1442
3324 - 3326	343	465	587	709	831	953	1075	1197	1319	1441
3327 - 3330	342	464	586	708	830	952	1074	1196	1318	1440
3331 - 3333	341	463	585	707	829	951	1073	1195	1317	1439
3334 - 3336	340	462	584	706	828	950	1072	1194	1316	1438
3337 - 3340	339	461	583	705	827	949	1071	1193	1315	1437
3341 - 3343	338	460	582	704	826	948	1070	1192	1314	1436
3344 - 3346	337	459	581	703	825	947	1069	1191	1313	1435
3347 - 3350	336	458	580	702	824	946	1068	1190	1312	1434
3351 - 3353	335	457	579	701	823	945	1067	1189	1311	1433
3354 - 3356	334	456	578	700	822	944	1066	1188	1310	1432
3357 - 3360	333	455	577	699	821	943	1065	1187	1309	1431
3361 - 3363	332	454	576	698	820	942	1064	1186	1308	1430
3364 - 3366	331	453	575	697	819	941	1063	1185	1307	1429
3367 - 3370	330	452	574	696	818	940	1062	1184	1306	1428
3371 - 3373	329	451	573	695	817	939	1061	1183	1305	1427
3374 - 3376	328	450	572	694	816	938	1060	1182	1304	1426
3377 - 3380	327	449	571	693	815	937	1059	1181	1303	1425
3381 - 3383	326	448	570	692	814	936	1058	1180	1302	1424
3384 - 3386	325	447	569	691	813	935	1057	1179	1301	1423
3387 - 3390	324	446	568	690	812	934	1056	1178	1300	1422

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3391 - 3393	323	445	567	689	811	933	1055	1177	1299	1421
3394 - 3396	322	444	566	688	810	932	1054	1176	1298	1420
3397 - 3400	321	443	565	687	809	931	1053	1175	1297	1419
3401 - 3403	320	442	564	686	808	930	1052	1174	1296	1418
3404 - 3406	319	441	563	685	807	929	1051	1173	1295	1417
3407 - 3410	318	440	562	684	806	928	1050	1172	1294	1416
3411 - 3413	317	439	561	683	805	927	1049	1171	1293	1415
3414 - 3416	316	438	560	682	804	926	1048	1170	1292	1414
3417 - 3420	315	437	559	681	803	925	1047	1169	1291	1413
3421 - 3423	314	436	558	680	802	924	1046	1168	1290	1412
3424 - 3426	313	435	557	679	801	923	1045	1167	1289	1411
3427 - 3430	312	434	556	678	800	922	1044	1166	1288	1410
3431 - 3433	311	433	555	677	799	921	1043	1165	1287	1409
3434 - 3436	310	432	554	676	798	920	1042	1164	1286	1408
3437 - 3440	309	431	553	675	797	919	1041	1163	1285	1407
3441 - 3443	308	430	552	674	796	918	1040	1162	1284	1406
3444 - 3446	307	429	551	673	795	917	1039	1161	1283	1405
3447 - 3450	306	428	550	672	794	916	1038	1160	1282	1404
3451 - 3453	305	427	549	671	793	915	1037	1159	1281	1403
3454 - 3456	304	426	548	670	792	914	1036	1158	1280	1402
3457 - 3460	303	425	547	669	791	913	1035	1157	1279	1401
3461 - 3463	302	424	546	668	790	912	1034	1156	1278	1400
3464 - 3466	301	423	545	667	789	911	1033	1155	1277	1399
3467 - 3470	300	422	544	666	788	910	1032	1154	1276	1398
3471 - 3473	299	421	543	665	787	909	1031	1153	1275	1397
3474 - 3476	298	420	542	664	786	908	1030	1152	1274	1396
3477 - 3480	297	419	541	663	785	907	1029	1151	1273	1395
3481 - 3483	296	418	540	662	784	906	1028	1150	1272	1394
3484 - 3486	295	417	539	661	783	905	1027	1149	1271	1393
3487 - 3490	294	416	538	660	782	904	1026	1148	1270	1392
3491 - 3493	293	415	537	659	781	903	1025	1147	1269	1391
3494 - 3496	292	414	536	658	780	902	1024	1146	1268	1390
3497 - 3500	291	413	535	657	779	901	1023	1145	1267	1389
3501 - 3503	290	412	534	656	778	900	1022	1144	1266	1388
3504 - 3506	289	411	533	655	777	899	1021	1143	1265	1387
3507 - 3510	288	410	532	654	776	898	1020	1142	1264	1386

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3511 - 3513	287	409	531	653	775	897	1019	1141	1263	1385
3514 - 3516	286	408	530	652	774	896	1018	1140	1262	1384
3517 - 3520	285	407	529	651	773	895	1017	1139	1261	1383
3521 - 3523	284	406	528	650	772	894	1016	1138	1260	1382
3524 - 3526	283	405	527	649	771	893	1015	1137	1259	1381
3527 - 3530	282	404	526	648	770	892	1014	1136	1258	1380
3531 - 3533	281	403	525	647	769	891	1013	1135	1257	1379
3534 - 3536	280	402	524	646	768	890	1012	1134	1256	1378
3537 - 3540	279	401	523	645	767	889	1011	1133	1255	1377
3541 - 3543	278	400	522	644	766	888	1010	1132	1254	1376
3544 - 3546	277	399	521	643	765	887	1009	1131	1253	1375
3547 - 3550	276	398	520	642	764	886	1008	1130	1252	1374
3551 - 3553	275	397	519	641	763	885	1007	1129	1251	1373
3554 - 3556	274	396	518	640	762	884	1006	1128	1250	1372
3557 - 3560	273	395	517	639	761	883	1005	1127	1249	1371
3561 - 3563	272	394	516	638	760	882	1004	1126	1248	1370
3564 - 3566	271	393	515	637	759	881	1003	1125	1247	1369
3567 - 3570	270	392	514	636	758	880	1002	1124	1246	1368
3571 - 3573	269	391	513	635	757	879	1001	1123	1245	1367
3574 - 3576	268	390	512	634	756	878	1000	1122	1244	1366
3577 - 3580	267	389	511	633	755	877	999	1121	1243	1365
3581 - 3583	266	388	510	632	754	876	998	1120	1242	1364
3584 - 3586	265	387	509	631	753	875	997	1119	1241	1363
3587 - 3590	264	386	508	630	752	874	996	1118	1240	1362
3591 - 3593	263	385	507	629	751	873	995	1117	1239	1361
3594 - 3596	262	384	506	628	750	872	994	1116	1238	1360
3597 - 3600	261	383	505	627	749	871	993	1115	1237	1359
3601 - 3603	260	382	504	626	748	870	992	1114	1236	1358
3604 - 3606	259	381	503	625	747	869	991	1113	1235	1357
3607 - 3610	258	380	502	624	746	868	990	1112	1234	1356
3611 - 3613	257	379	501	623	745	867	989	1111	1233	1355
3614 - 3616	256	378	500	622	744	866	988	1110	1232	1354
3617 - 3620	255	377	499	621	743	865	987	1109	1231	1353
3621 - 3623	254	376	498	620	742	864	986	1108	1230	1352
3624 - 3626	253	375	497	619	741	863	985	1107	1229	1351

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3627 - 3630	252	374	496	618	740	862	984	1106	1228	1350
3631 - 3633	251	373	495	617	739	861	983	1105	1227	1349
3634 - 3636	250	372	494	616	738	860	982	1104	1226	1348
3637 - 3640	249	371	493	615	737	859	981	1103	1225	1347
3641 - 3643	248	370	492	614	736	858	980	1102	1224	1346
3644 - 3646	247	369	491	613	735	857	979	1101	1223	1345
3647 - 3650	246	368	490	612	734	856	978	1100	1222	1344
3651 - 3653	245	367	489	611	733	855	977	1099	1221	1343
3654 - 3656	244	366	488	610	732	854	976	1098	1220	1342
3657 - 3660	243	365	487	609	731	853	975	1097	1219	1341
3661 - 3663	242	364	486	608	730	852	974	1096	1218	1340
3664 - 3666	241	363	485	607	729	851	973	1095	1217	1339
3667 - 3670	240	362	484	606	728	850	972	1094	1216	1338
3671 - 3673	239	361	483	605	727	849	971	1093	1215	1337
3674 - 3676	238	360	482	604	726	848	970	1092	1214	1336
3677 - 3680	237	359	481	603	725	847	969	1091	1213	1335
3681 - 3683	236	358	480	602	724	846	968	1090	1212	1334
3684 - 3686	235	357	479	601	723	845	967	1089	1211	1333
3687 - 3690	234	356	478	600	722	844	966	1088	1210	1332
3691 - 3693	233	355	477	599	721	843	965	1087	1209	1331
3694 - 3696	232	354	476	598	720	842	964	1086	1208	1330
3697 - 3700	231	353	475	597	719	841	963	1085	1207	1329
3701 - 3703	230	352	474	596	718	840	962	1084	1206	1328
3704 - 3706	229	351	473	595	717	839	961	1083	1205	1327
3707 - 3710	228	350	472	594	716	838	960	1082	1204	1326
3711 - 3713	227	349	471	593	715	837	959	1081	1203	1325
3714 - 3716	226	348	470	592	714	836	958	1080	1202	1324
3717 - 3720	225	347	469	591	713	835	957	1079	1201	1323
3721 - 3723	224	346	468	590	712	834	956	1078	1200	1322
3724 - 3726	223	345	467	589	711	833	955	1077	1199	1321
3727 - 3730	222	344	466	588	710	832	954	1076	1198	1320
3731 - 3733	221	343	465	587	709	831	953	1075	1197	1319
3734 - 3736	220	342	464	586	708	830	952	1074	1196	1318
3737 - 3740	219	341	463	585	707	829	951	1073	1195	1317
3741 - 3743	218	340	462	584	706	828	950	1072	1194	1316

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3744 - 3746	217	339	461	583	705	827	949	1071	1193	1315
3747 - 3750	216	338	460	582	704	826	948	1070	1192	1314
* 3751 - 3753	215	337	459	581	703	825	947	1069	1191	1313
3754 - 3756	214	336	458	580	702	824	946	1068	1190	1312
3757 - 3760	213	335	457	579	701	823	945	1067	1189	1311
3761 - 3763	212	334	456	578	700	822	944	1066	1188	1310
3764 - 3766	211	333	455	577	699	821	943	1065	1187	1309
3767 - 3770	210	332	454	576	698	820	942	1064	1186	1308
3771 - 3773	209	331	453	575	697	819	941	1063	1185	1307
3774 - 3776	208	330	452	574	696	818	940	1062	1184	1306
3777 - 3780	207	329	451	573	695	817	939	1061	1183	1305
3781 - 3783	206	328	450	572	694	816	938	1060	1182	1304
3784 - 3786	205	327	449	571	693	815	937	1059	1181	1303
3787 - 3790	204	326	448	570	692	814	936	1058	1180	1302
3791 - 3793	203	325	447	569	691	813	935	1057	1179	1301
3794 - 3796	202	324	446	568	690	812	934	1056	1178	1300
3797 - 3800	201	323	445	567	689	811	933	1055	1177	1299
3801 - 3803	200	322	444	566	688	810	932	1054	1176	1298
3804 - 3806	199	321	443	565	687	809	931	1053	1175	1297
3807 - 3810	198	320	442	564	686	808	930	1052	1174	1296
3811 - 3813	197	319	441	563	685	807	929	1051	1173	1295
3814 - 3816	196	318	440	562	684	806	928	1050	1172	1294
3817 - 3820	195	317	439	561	683	805	927	1049	1171	1293
3821 - 3823	194	316	438	560	682	804	926	1048	1170	1292
3824 - 3826	193	315	437	559	681	803	925	1047	1169	1291
3827 - 3830	192	314	436	558	680	802	924	1046	1168	1290
3831 - 3833	191	313	435	557	679	801	923	1045	1167	1289
3834 - 3836	190	312	434	556	678	800	922	1044	1166	1288
3837 - 3840	189	311	433	555	677	799	921	1043	1165	1287
3841 - 3843	188	310	432	554	676	798	920	1042	1164	1286
3844 - 3846	187	309	431	553	675	797	919	1041	1163	1285
3847 - 3850	186	308	430	552	674	796	918	1040	1162	1284
3851 - 3853	185	307	429	551	673	795	917	1039	1161	1283
3854 - 3856	184	306	428	550	672	794	916	1038	1160	1282
3857 - 3860	183	305	427	549	671	793	915	1037	1159	1281

*\$3,751 is the maximum net income for a household size of 11.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3861 - 3863	182	304	426	548	670	792	914	1036	1158	1280
3864 - 3866	181	303	425	547	669	791	913	1035	1157	1279
3867 - 3870	180	302	424	546	668	790	912	1034	1156	1278
3871 - 3873	179	301	423	545	667	789	911	1033	1155	1277
3874 - 3876	178	300	422	544	666	788	910	1032	1154	1276
3877 - 3880	177	299	421	543	665	787	909	1031	1153	1275
3881 - 3883	176	298	420	542	664	786	908	1030	1152	1274
3884 - 3886	175	297	419	541	663	785	907	1029	1151	1273
3887 - 3890	174	296	418	540	662	784	906	1028	1150	1272
3891 - 3893	173	295	417	539	661	783	905	1027	1149	1271
3894 - 3896	172	294	416	538	660	782	904	1026	1148	1270
3897 - 3900	171	293	415	537	659	781	903	1025	1147	1269
3901 - 3903	170	292	414	536	658	780	902	1024	1146	1268
3904 - 3906	169	291	413	535	657	779	901	1023	1145	1267
3907 - 3910	168	290	412	534	656	778	900	1022	1144	1266
3911 - 3913	167	289	411	533	655	777	899	1021	1143	1265
3914 - 3916	166	288	410	532	654	776	898	1020	1142	1264
3917 - 3920	165	287	409	531	653	775	897	1019	1141	1263
3921 - 3923	164	286	408	530	652	774	896	1018	1140	1262
3924 - 3926	163	285	407	529	651	773	895	1017	1139	1261
3927 - 3930	162	284	406	528	650	772	894	1016	1138	1260
3931 - 3933	161	283	405	527	649	771	893	1015	1137	1259
3934 - 3936	160	282	404	526	648	770	892	1014	1136	1258
3937 - 3940	159	281	403	525	647	769	891	1013	1135	1257
3941 - 3943	158	280	402	524	646	768	890	1012	1134	1256
3944 - 3946	157	279	401	523	645	767	889	1011	1133	1255
3947 - 3950	156	278	400	522	644	766	888	1010	1132	1254
3951 - 3953	155	277	399	521	643	765	887	1009	1131	1253
3954 - 3956	154	276	398	520	642	764	886	1008	1130	1252
3957 - 3960	153	275	397	519	641	763	885	1007	1129	1251
3961 - 3963	152	274	396	518	640	762	884	1006	1128	1250
3964 - 3966	151	273	395	517	639	761	883	1005	1127	1249
3967 - 3970	150	272	394	516	638	760	882	1004	1126	1248
3971 - 3973	149	271	393	515	637	759	881	1003	1125	1247
3974 - 3976	148	270	392	514	636	758	880	1002	1124	1246

Food & Nutrition Service
 Basis of Coupon / EBT issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
3977 - 3980	147	269	391	513	635	757	879	1001	1123	1245
3981 - 3983	146	268	390	512	634	756	878	1000	1122	1244
3984 - 3986	145	267	389	511	633	755	877	999	1121	1243
3987 - 3990	144	266	388	510	632	754	876	998	1120	1242
3991 - 3993	143	265	387	509	631	753	875	997	1119	1241
3994 - 3996	142	264	386	508	630	752	874	996	1118	1240
3997 - 4000	141	263	385	507	629	751	873	995	1117	1239
4001 - 4003	140	262	384	506	628	750	872	994	1116	1238
4004 - 4006	139	261	383	505	627	749	871	993	1115	1237
4007 - 4010	138	260	382	504	626	748	870	992	1114	1236
4011 - 4013	137	259	381	503	625	747	869	991	1113	1235
4014 - 4016	136	258	380	502	624	746	868	990	1112	1234
4017 - 4020	135	257	379	501	623	745	867	989	1111	1233
4021 - 4023	134	256	378	500	622	744	866	988	1110	1232
4024 - 4026	133	255	377	499	621	743	865	987	1109	1231
4027 - 4030	132	254	376	498	620	742	864	986	1108	1230
4031 - 4033	131	253	375	497	619	741	863	985	1107	1229
4034 - 4036	130	252	374	496	618	740	862	984	1106	1228
4037 - 4040	129	251	373	495	617	739	861	983	1105	1227
* 4041 - 4043	128	250	372	494	616	738	860	982	1104	1226
4044 - 4046	127	249	371	493	615	737	859	981	1103	1225
4047 - 4050	126	248	370	492	614	736	858	980	1102	1224
4051 - 4053	125	247	369	491	613	735	857	979	1101	1223
4054 - 4056	124	246	368	490	612	734	856	978	1100	1222
4057 - 4060	123	245	367	489	611	733	855	977	1099	1221
4061 - 4063	122	244	366	488	610	732	854	976	1098	1220
4064 - 4066	121	243	365	487	609	731	853	975	1097	1219
4067 - 4070	120	242	364	486	608	730	852	974	1096	1218
4071 - 4073	119	241	363	485	607	729	851	973	1095	1217
4074 - 4076	118	240	362	484	606	728	850	972	1094	1216
4077 - 4080	117	239	361	483	605	727	849	971	1093	1215
4081 - 4083	116	238	360	482	604	726	848	970	1092	1214
4084 - 4086	115	237	359	481	603	725	847	969	1091	1213
4087 - 4090	114	236	358	480	602	724	846	968	1090	1212
4091 - 4093	113	235	357	479	601	723	845	967	1089	1211

*\$4,041 is the maximum net income for a household size of 12.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4094 - 4096	112	234	356	478	600	722	844	966	1088	1210
4097 - 4100	111	233	355	477	599	721	843	965	1087	1209
4101 - 4103	110	232	354	476	598	720	842	964	1086	1208
4104 - 4106	109	231	353	475	597	719	841	963	1085	1207
4107 - 4110	108	230	352	474	596	718	840	962	1084	1206
4111 - 4113	107	229	351	473	595	717	839	961	1083	1205
4114 - 4116	106	228	350	472	594	716	838	960	1082	1204
4117 - 4120	105	227	349	471	593	715	837	959	1081	1203
4121 - 4123	104	226	348	470	592	714	836	958	1080	1202
4124 - 4126	103	225	347	469	591	713	835	957	1079	1201
4127 - 4130	102	224	346	468	590	712	834	956	1078	1200
4131 - 4133	101	223	345	467	589	711	833	955	1077	1199
4134 - 4136	100	222	344	466	588	710	832	954	1076	1198
4137 - 4140	99	221	343	465	587	709	831	953	1075	1197
4141 - 4143	98	220	342	464	586	708	830	952	1074	1196
4144 - 4146	97	219	341	463	585	707	829	951	1073	1195
4147 - 4150	96	218	340	462	584	706	828	950	1072	1194
4151 - 4153	95	217	339	461	583	705	827	949	1071	1193
4154 - 4156	94	216	338	460	582	704	826	948	1070	1192
4157 - 4160	93	215	337	459	581	703	825	947	1069	1191
4161 - 4163	92	214	336	458	580	702	824	946	1068	1190
4164 - 4166	91	213	335	457	579	701	823	945	1067	1189
4167 - 4170	90	212	334	456	578	700	822	944	1066	1188
4171 - 4173	89	211	333	455	577	699	821	943	1065	1187
4174 - 4176	88	210	332	454	576	698	820	942	1064	1186
4177 - 4180	87	209	331	453	575	697	819	941	1063	1185
4181 - 4183	86	208	330	452	574	696	818	940	1062	1184
4184 - 4186	85	207	329	451	573	695	817	939	1061	1183
4187 - 4190	84	206	328	450	572	694	816	938	1060	1182
4191 - 4193	83	205	327	449	571	693	815	937	1059	1181
4194 - 4196	82	204	326	448	570	692	814	936	1058	1180
4197 - 4200	81	203	325	447	569	691	813	935	1057	1179
4201 - 4203	80	202	324	446	568	690	812	934	1056	1178
4204 - 4206	79	201	323	445	567	689	811	933	1055	1177
4207 - 4210	78	200	322	444	566	688	810	932	1054	1176

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4211 - 4213	77	199	321	443	565	687	809	931	1053	1175
4214 - 4216	76	198	320	442	564	686	808	930	1052	1174
4217 - 4220	75	197	319	441	563	685	807	929	1051	1173
4221 - 4223	74	196	318	440	562	684	806	928	1050	1172
4224 - 4226	73	195	317	439	561	683	805	927	1049	1171
4227 - 4230	72	194	316	438	560	682	804	926	1048	1170
4231 - 4233	71	193	315	437	559	681	803	925	1047	1169
4234 - 4236	70	192	314	436	558	680	802	924	1046	1168
4237 - 4240	69	191	313	435	557	679	801	923	1045	1167
4241 - 4243	68	190	312	434	556	678	800	922	1044	1166
4244 - 4246	67	189	311	433	555	677	799	921	1043	1165
4247 - 4250	66	188	310	432	554	676	798	920	1042	1164
4251 - 4253	65	187	309	431	553	675	797	919	1041	1163
4254 - 4256	64	186	308	430	552	674	796	918	1040	1162
4257 - 4260	63	185	307	429	551	673	795	917	1039	1161
4261 - 4263	62	184	306	428	550	672	794	916	1038	1160
4264 - 4266	61	183	305	427	549	671	793	915	1037	1159
4267 - 4270	60	182	304	426	548	670	792	914	1036	1158
4271 - 4273	59	181	303	425	547	669	791	913	1035	1157
4274 - 4276	58	180	302	424	546	668	790	912	1034	1156
4277 - 4280	57	179	301	423	545	667	789	911	1033	1155
4281 - 4283	56	178	300	422	544	666	788	910	1032	1154
4284 - 4286	55	177	299	421	543	665	787	909	1031	1153
4287 - 4290	54	176	298	420	542	664	786	908	1030	1152
4291 - 4293	53	175	297	419	541	663	785	907	1029	1151
4294 - 4296	52	174	296	418	540	662	784	906	1028	1150
4297 - 4300	51	173	295	417	539	661	783	905	1027	1149
4301 - 4303	50	172	294	416	538	660	782	904	1026	1148
4304 - 4306	49	171	293	415	537	659	781	903	1025	1147
4307 - 4310	48	170	292	414	536	658	780	902	1024	1146
4311 - 4313	47	169	291	413	535	657	779	901	1023	1145
4314 - 4316	46	168	290	412	534	656	778	900	1022	1144
4317 - 4320	45	167	289	411	533	655	777	899	1021	1143
4321 - 4323	44	166	288	410	532	654	776	898	1020	1142
4324 - 4326	43	165	287	409	531	653	775	897	1019	1141
4327 - 4330	42	164	286	408	530	652	774	896	1018	1140

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
* 4331 - 4333	41	163	285	407	529	651	773	895	1017	1139
4334 - 4336	40	162	284	406	528	650	772	894	1016	1138
4337 - 4340	39	161	283	405	527	649	771	893	1015	1137
4341 - 4343	38	160	282	404	526	648	770	892	1014	1136
4344 - 4346	37	159	281	403	525	647	769	891	1013	1135
4347 - 4350	36	158	280	402	524	646	768	890	1012	1134
4351 - 4353	35	157	279	401	523	645	767	889	1011	1133
4354 - 4356	34	156	278	400	522	644	766	888	1010	1132
4357 - 4360	33	155	277	399	521	643	765	887	1009	1131
4361 - 4363	32	154	276	398	520	642	764	886	1008	1130
4364 - 4366	31	153	275	397	519	641	763	885	1007	1129
4367 - 4370	30	152	274	396	518	640	762	884	1006	1128
4371 - 4373	29	151	273	395	517	639	761	883	1005	1127
4374 - 4376	28	150	272	394	516	638	760	882	1004	1126
4377 - 4380	27	149	271	393	515	637	759	881	1003	1125
4381 - 4383	26	148	270	392	514	636	758	880	1002	1124
4384 - 4386	25	147	269	391	513	635	757	879	1001	1123
4387 - 4390	24	146	268	390	512	634	756	878	1000	1122
4391 - 4393	23	145	267	389	511	633	755	877	999	1121
4394 - 4396	22	144	266	388	510	632	754	876	998	1120
4397 - 4400	21	143	265	387	509	631	753	875	997	1119
4401 - 4403	20	142	264	386	508	630	752	874	996	1118
4404 - 4406	19	141	263	385	507	629	751	873	995	1117
4407 - 4410	18	140	262	384	506	628	750	872	994	1116
4411 - 4413	17	139	261	383	505	627	749	871	993	1115
4414 - 4416	16	138	260	382	504	626	748	870	992	1114
4417 - 4420	15	137	259	381	503	625	747	869	991	1113
4421 - 4423	14	136	258	380	502	624	746	868	990	1112
4424 - 4426	13	135	257	379	501	623	745	867	989	1111
4427 - 4430	12	134	256	378	500	622	744	866	988	1110
4431 - 4433	11	133	255	377	499	621	743	865	987	1109
4434 - 4436	10	132	254	376	498	620	742	864	986	1108
4437 - 4440	9	131	253	375	497	619	741	863	985	1107
4441 - 4443	8	130	252	374	496	618	740	862	984	1106
4444 - 4446	7	129	251	373	495	617	739	861	983	1105

*\$4,331 is the maximum net income for a household size of 13.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC

7/26/2007

October 1, 2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4447 - 4450	6	128	250	372	494	616	738	860	982	1104
4451 - 4453	6	127	249	371	493	615	737	859	981	1103
4454 - 4456	4	126	248	370	492	614	736	858	980	1102
4457 - 4460	4	125	247	369	491	613	735	857	979	1101
4461 - 4463	2	124	246	368	490	612	734	856	978	1100
4464 - 4466	2	123	245	367	489	611	733	855	977	1099
4467 - 4470		122	244	366	488	610	732	854	976	1098
4471 - 4473		121	243	365	487	609	731	853	975	1097
4474 - 4476		120	242	364	486	608	730	852	974	1096
4477 - 4480		119	241	363	485	607	729	851	973	1095
4481 - 4483		118	240	362	484	606	728	850	972	1094
4484 - 4486		117	239	361	483	605	727	849	971	1093
4487 - 4490		116	238	360	482	604	726	848	970	1092
4491 - 4493		115	237	359	481	603	725	847	969	1091
4494 - 4496		114	236	358	480	602	724	846	968	1090
4497 - 4500		113	235	357	479	601	723	845	967	1089
4501 - 4503		112	234	356	478	600	722	844	966	1088
4504 - 4506		111	233	355	477	599	721	843	965	1087
4507 - 4510		110	232	354	476	598	720	842	964	1086
4511 - 4513		109	231	353	475	597	719	841	963	1085
4514 - 4516		108	230	352	474	596	718	840	962	1084
4517 - 4520		107	229	351	473	595	717	839	961	1083
4521 - 4523		106	228	350	472	594	716	838	960	1082
4524 - 4526		105	227	349	471	593	715	837	959	1081
4527 - 4530		104	226	348	470	592	714	836	958	1080
4531 - 4533		103	225	347	469	591	713	835	957	1079
4534 - 4536		102	224	346	468	590	712	834	956	1078
4537 - 4540		101	223	345	467	589	711	833	955	1077
4541 - 4543		100	222	344	466	588	710	832	954	1076
4544 - 4546		99	221	343	465	587	709	831	953	1075
4547 - 4550		98	220	342	464	586	708	830	952	1074
4551 - 4553		97	219	341	463	585	707	829	951	1073
4554 - 4556		96	218	340	462	584	706	828	950	1072
4557 - 4560		95	217	339	461	583	705	827	949	1071
4561 - 4563		94	216	338	460	582	704	826	948	1070

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4564 - 4566		93	215	337	459	581	703	825	947	1069
4567 - 4570		92	214	336	458	580	702	824	946	1068
4571 - 4573		91	213	335	457	579	701	823	945	1067
4574 - 4576		90	212	334	456	578	700	822	944	1066
4577 - 4580		89	211	333	455	577	699	821	943	1065
4581 - 4583		88	210	332	454	576	698	820	942	1064
4584 - 4586		87	209	331	453	575	697	819	941	1063
4587 - 4590		86	208	330	452	574	696	818	940	1062
4591 - 4593		85	207	329	451	573	695	817	939	1061
4594 - 4596		84	206	328	450	572	694	816	938	1060
4597 - 4600		83	205	327	449	571	693	815	937	1059
4601 - 4603		82	204	326	448	570	692	814	936	1058
4604 - 4606		81	203	325	447	569	691	813	935	1057
4607 - 4610		80	202	324	446	568	690	812	934	1056
4611 - 4613		79	201	323	445	567	689	811	933	1055
4614 - 4616		78	200	322	444	566	688	810	932	1054
4617 - 4620		77	199	321	443	565	687	809	931	1053
*4621 - 4623		76	198	320	442	564	686	808	930	1052
4624 - 4626		75	197	319	441	563	685	807	929	1051
4627 - 4630		74	196	318	440	562	684	806	928	1050
4631 - 4633		73	195	317	439	561	683	805	927	1049
4634 - 4636		72	194	316	438	560	682	804	926	1048
4637 - 4640		71	193	315	437	559	681	803	925	1047
4641 - 4643		70	192	314	436	558	680	802	924	1046
4644 - 4646		69	191	313	435	557	679	801	923	1045
4647 - 4650		68	190	312	434	556	678	800	922	1044
4651 - 4653		67	189	311	433	555	677	799	921	1043
4654 - 4656		66	188	310	432	554	676	798	920	1042
4657 - 4660		65	187	309	431	553	675	797	919	1041
4661 - 4663		64	186	308	430	552	674	796	918	1040
4664 - 4666		63	185	307	429	551	673	795	917	1039
4667 - 4670		62	184	306	428	550	672	794	916	1038
4671 - 4673		61	183	305	427	549	671	793	915	1037
4674 - 4676		60	182	304	426	548	670	792	914	1036
4677 - 4680		59	181	303	425	547	669	791	913	1035

*\$4,621 is the maximum net income for a household size of 14.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4681 - 4683		58	180	302	424	546	668	790	912	1034
4684 - 4686		57	179	301	423	545	667	789	911	1033
4687 - 4690		56	178	300	422	544	666	788	910	1032
4691 - 4693		55	177	299	421	543	665	787	909	1031
4694 - 4696		54	176	298	420	542	664	786	908	1030
4697 - 4700		53	175	297	419	541	663	785	907	1029
4701 - 4703		52	174	296	418	540	662	784	906	1028
4704 - 4706		51	173	295	417	539	661	783	905	1027
4707 - 4710		50	172	294	416	538	660	782	904	1026
4711 - 4713		49	171	293	415	537	659	781	903	1025
4714 - 4716		48	170	292	414	536	658	780	902	1024
4717 - 4720		47	169	291	413	535	657	779	901	1023
4721 - 4723		46	168	290	412	534	656	778	900	1022
4724 - 4726		45	167	289	411	533	655	777	899	1021
4727 - 4730		44	166	288	410	532	654	776	898	1020
4731 - 4733		43	165	287	409	531	653	775	897	1019
4734 - 4736		42	164	286	408	530	652	774	896	1018
4737 - 4740		41	163	285	407	529	651	773	895	1017
4741 - 4743		40	162	284	406	528	650	772	894	1016
4744 - 4746		39	161	283	405	527	649	771	893	1015
4747 - 4750		38	160	282	404	526	648	770	892	1014
4751 - 4753		37	159	281	403	525	647	769	891	1013
4754 - 4756		36	158	280	402	524	646	768	890	1012
4757 - 4760		35	157	279	401	523	645	767	889	1011
4761 - 4763		34	156	278	400	522	644	766	888	1010
4764 - 4766		33	155	277	399	521	643	765	887	1009
4767 - 4770		32	154	276	398	520	642	764	886	1008
4771 - 4773		31	153	275	397	519	641	763	885	1007
4774 - 4776		30	152	274	396	518	640	762	884	1006
4777 - 4780		29	151	273	395	517	639	761	883	1005
4781 - 4783		28	150	272	394	516	638	760	882	1004
4784 - 4786		27	149	271	393	515	637	759	881	1003
4787 - 4790		26	148	270	392	514	636	758	880	1002
4791 - 4793		25	147	269	391	513	635	757	879	1001
4794 - 4796		24	146	268	390	512	634	756	878	1000

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4914 - 4916			110	232	354	476	598	720	842	964
4917 - 4920			109	231	353	475	597	719	841	963
4921 - 4923			108	230	352	474	596	718	840	962
4924 - 4926			107	229	351	473	595	717	839	961
4927 - 4930			106	228	350	472	594	716	838	960
4931 - 4933			105	227	349	471	593	715	837	959
4934 - 4936			104	226	348	470	592	714	836	958
4937 - 4940			103	225	347	469	591	713	835	957
4941 - 4943			102	224	346	468	590	712	834	956
4944 - 4946			101	223	345	467	589	711	833	955
4947 - 4950			100	222	344	466	588	710	832	954
4951 - 4953			99	221	343	465	587	709	831	953
4954 - 4956			98	220	342	464	586	708	830	952
4957 - 4960			97	219	341	463	585	707	829	951
4961 - 4963			96	218	340	462	584	706	828	950
4964 - 4966			95	217	339	461	583	705	827	949
4967 - 4970			94	216	338	460	582	704	826	948
4971 - 4973			93	215	337	459	581	703	825	947
4974 - 4976			92	214	336	458	580	702	824	946
4977 - 4980			91	213	335	457	579	701	823	945
4981 - 4983			90	212	334	456	578	700	822	944
4984 - 4986			89	211	333	455	577	699	821	943
4987 - 4990			88	210	332	454	576	698	820	942
4991 - 4993			87	209	331	453	575	697	819	941
4994 - 4996			86	208	330	452	574	696	818	940
4997 - 5000			85	207	329	451	573	695	817	939
5001 - 5003			84	206	328	450	572	694	816	938
5004 - 5006			83	205	327	449	571	693	815	937
5007 - 5010			82	204	326	448	570	692	814	936
5011 - 5013			81	203	325	447	569	691	813	935
5014 - 5016			80	202	324	446	568	690	812	934
5017 - 5020			79	201	323	445	567	689	811	933
5021 - 5023			78	200	322	444	566	688	810	932
5024 - 5026			77	199	321	443	565	687	809	931
5027 - 5030			76	198	320	442	564	686	808	930

Food & Nutrition Service
 Basis of Coupon / EBT issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
4797 - 4800		23	145	267	389	511	633	755	877	999
4801 - 4803		22	144	266	388	510	632	754	876	998
4804 - 4806		21	143	265	387	509	631	753	875	997
4807 - 4810		20	142	264	386	508	630	752	874	996
4811 - 4813		19	141	263	385	507	629	751	873	995
4814 - 4816		18	140	262	384	506	628	750	872	994
4817 - 4820		17	139	261	383	505	627	749	871	993
4821 - 4823		16	138	260	382	504	626	748	870	992
4824 - 4826		15	137	259	381	503	625	747	869	991
4827 - 4830		14	136	258	380	502	624	746	868	990
4831 - 4833		13	135	257	379	501	623	745	867	989
4834 - 4836		12	134	256	378	500	622	744	866	988
4837 - 4840		11	133	255	377	499	621	743	865	987
4841 - 4843		10	132	254	376	498	620	742	864	986
4844 - 4846		9	131	253	375	497	619	741	863	985
4847 - 4850		8	130	252	374	496	618	740	862	984
4851 - 4853		7	129	251	373	495	617	739	861	983
4854 - 4856		6	128	250	372	494	616	738	860	982
4857 - 4860		6	127	249	371	493	615	737	859	981
4861 - 4863		4	126	248	370	492	614	736	858	980
4864 - 4866		4	125	247	369	491	613	735	857	979
4867 - 4870		2	124	246	368	490	612	734	856	978
4871 - 4873		2	123	245	367	489	611	733	855	977
4874 - 4876			122	244	366	488	610	732	854	976
4877 - 4880			121	243	365	487	609	731	853	975
4881 - 4883			120	242	364	486	608	730	852	974
4884 - 4886			119	241	363	485	607	729	851	973
4887 - 4890			118	240	362	484	606	728	850	972
4891 - 4893			117	239	361	483	605	727	849	971
4894 - 4896			116	238	360	482	604	726	848	970
4897 - 4900			115	237	359	481	603	725	847	969
4901 - 4903			114	236	358	480	602	724	846	968
4904 - 4906			113	235	357	479	601	723	845	967
4907 - 4910			112	234	356	478	600	722	844	966
* 4911 - 4913			111	233	355	477	599	721	843	965

*\$4,911 is the maximum net income for a household size of 15.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5031 - 5033			75	197	319	441	563	685	807	929
5034 - 5036			74	196	318	440	562	684	806	928
5037 - 5040			73	195	317	439	561	683	805	927
5041 - 5043			72	194	316	438	560	682	804	926
5044 - 5046			71	193	315	437	559	681	803	925
5047 - 5050			70	192	314	436	558	680	802	924
5051 - 5053			69	191	313	435	557	679	801	923
5054 - 5056			68	190	312	434	556	678	800	922
5057 - 5060			67	189	311	433	555	677	799	921
5061 - 5063			66	188	310	432	554	676	798	920
5064 - 5066			65	187	309	431	553	675	797	919
5067 - 5070			64	186	308	430	552	674	796	918
5071 - 5073			63	185	307	429	551	673	795	917
5074 - 5076			62	184	306	428	550	672	794	916
5077 - 5080			61	183	305	427	549	671	793	915
5081 - 5083			60	182	304	426	548	670	792	914
5084 - 5086			59	181	303	425	547	669	791	913
5087 - 5090			58	180	302	424	546	668	790	912
5091 - 5093			57	179	301	423	545	667	789	911
5094 - 5096			56	178	300	422	544	666	788	910
5097 - 5100			55	177	299	421	543	665	787	909
5101 - 5103			54	176	298	420	542	664	786	908
5104 - 5106			53	175	297	419	541	663	785	907
5107 - 5110			52	174	296	418	540	662	784	906
5111 - 5113			51	173	295	417	539	661	783	905
5114 - 5116			50	172	294	416	538	660	782	904
5117 - 5120			49	171	293	415	537	659	781	903
5121 - 5123			48	170	292	414	536	658	780	902
5124 - 5126			47	169	291	413	535	657	779	901
5127 - 5130			46	168	290	412	534	656	778	900
5131 - 5133			45	167	289	411	533	655	777	899
5134 - 5136			44	166	288	410	532	654	776	898
5137 - 5140			43	165	287	409	531	653	775	897
5141 - 5143			42	164	286	408	530	652	774	896
5144 - 5146			41	163	285	407	529	651	773	895
5147 - 5150			40	162	284	406	528	650	772	894

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5151 - 5153			39	161	283	405	527	649	771	893
5154 - 5156			38	160	282	404	526	648	770	892
5157 - 5160			37	159	281	403	525	647	769	891
5161 - 5163			36	158	280	402	524	646	768	890
5164 - 5166			35	157	279	401	523	645	767	889
5167 - 5170			34	156	278	400	522	644	766	888
5171 - 5173			33	155	277	399	521	643	765	887
5174 - 5176			32	154	276	398	520	642	764	886
5177 - 5180			31	153	275	397	519	641	763	885
5181 - 5183			30	152	274	396	518	640	762	884
5184 - 5186			29	151	273	395	517	639	761	883
5187 - 5190			28	150	272	394	516	638	760	882
5191 - 5193			27	149	271	393	515	637	759	881
5194 - 5196			26	148	270	392	514	636	758	880
5197 - 5200			25	147	269	391	513	635	757	879
*5201 - 5203			24	146	268	390	512	634	756	878
5204 - 5206			23	145	267	389	511	633	755	877
5207 - 5210			22	144	266	388	510	632	754	876
5211 - 5213			21	143	265	387	509	631	753	875
5214 - 5216			20	142	264	386	508	630	752	874
5217 - 5220			19	141	263	385	507	629	751	873
5221 - 5223			18	140	262	384	506	628	750	872
5224 - 5226			17	139	261	383	505	627	749	871
5227 - 5230			16	138	260	382	504	626	748	870
5231 - 5233			15	137	259	381	503	625	747	869
5234 - 5236			14	136	258	380	502	624	746	868
5237 - 5240			13	135	257	379	501	623	745	867
5241 - 5243			12	134	256	378	500	622	744	866
5244 - 5246			11	133	255	377	499	621	743	865
5247 - 5250			10	132	254	376	498	620	742	864
5251 - 5253			9	131	253	375	497	619	741	863
5254 - 5256			8	130	252	374	496	618	740	862
5257 - 5260			7	129	251	373	495	617	739	861
5261 - 5263			6	128	250	372	494	616	738	860
5264 - 5266			6	127	249	371	493	615	737	859

*\$5,201 is the maximum net income for a household size of 16.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5267 - 5270			4	126	248	370	492	614	736	858
5271 - 5273			4	125	247	369	491	613	735	857
5274 - 5276			2	124	246	368	490	612	734	856
5277 - 5280			2	123	245	367	489	611	733	855
5281 - 5283				122	244	366	488	610	732	854
5284 - 5286				121	243	365	487	609	731	853
5287 - 5290				120	242	364	486	608	730	852
5291 - 5293				119	241	363	485	607	729	851
5294 - 5296				118	240	362	484	606	728	850
5297 - 5300				117	239	361	483	605	727	849
5301 - 5303				116	238	360	482	604	726	848
5304 - 5306				115	237	359	481	603	725	847
5307 - 5310				114	236	358	480	602	724	846
5311 - 5313				113	235	357	479	601	723	845
5314 - 5316				112	234	356	478	600	722	844
5317 - 5320				111	233	355	477	599	721	843
5321 - 5323				110	232	354	476	598	720	842
5324 - 5326				109	231	353	475	597	719	841
5327 - 5330				108	230	352	474	596	718	840
5331 - 5333				107	229	351	473	595	717	839
5334 - 5336				106	228	350	472	594	716	838
5337 - 5340				105	227	349	471	593	715	837
5341 - 5343				104	226	348	470	592	714	836
5344 - 5346				103	225	347	469	591	713	835
5347 - 5350				102	224	346	468	590	712	834
5351 - 5353				101	223	345	467	589	711	833
5354 - 5356				100	222	344	466	588	710	832
5357 - 5360				99	221	343	465	587	709	831
5361 - 5363				98	220	342	464	586	708	830
5364 - 5366				97	219	341	463	585	707	829
5367 - 5370				96	218	340	462	584	706	828
5371 - 5373				95	217	339	461	583	705	827
5374 - 5376				94	216	338	460	582	704	826
5377 - 5380				93	215	337	459	581	703	825
5381 - 5383				92	214	336	458	580	702	824

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----										
	Number of Persons in the Household										
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons	
5384 - 5386				91	213	335	457	579	701	823	
5387 - 5390				90	212	334	456	578	700	822	
5391 - 5393				89	211	333	455	577	699	821	
5394 - 5396				88	210	332	454	576	698	820	
5397 - 5400				87	209	331	453	575	697	819	
5401 - 5403				86	208	330	452	574	696	818	
5404 - 5406				85	207	329	451	573	695	817	
5407 - 5410				84	206	328	450	572	694	816	
5411 - 5413				83	205	327	449	571	693	815	
5414 - 5416				82	204	326	448	570	692	814	
5417 - 5420				81	203	325	447	569	691	813	
5421 - 5423				80	202	324	446	568	690	812	
5424 - 5426				79	201	323	445	567	689	811	
5427 - 5430				78	200	322	444	566	688	810	
5431 - 5433				77	199	321	443	565	687	809	
5434 - 5436				76	198	320	442	564	686	808	
5437 - 5440				75	197	319	441	563	685	807	
5441 - 5443				74	196	318	440	562	684	806	
5444 - 5446				73	195	317	439	561	683	805	
5447 - 5450				72	194	316	438	560	682	804	
5451 - 5453				71	193	315	437	559	681	803	
5454 - 5456				70	192	314	436	558	680	802	
5457 - 5460				69	191	313	435	557	679	801	
5461 - 5463				68	190	312	434	556	678	800	
5464 - 5466				67	189	311	433	555	677	799	
5467 - 5470				66	188	310	432	554	676	798	
5471 - 5473				65	187	309	431	553	675	797	
5474 - 5476				64	186	308	430	552	674	796	
5477 - 5480				63	185	307	429	551	673	795	
5481 - 5483				62	184	306	428	550	672	794	
5484 - 5486				61	183	305	427	549	671	793	
5487 - 5490				60	182	304	426	548	670	792	
* 5491 - 5493				59	181	303	425	547	669	791	
5494 - 5496				58	180	302	424	546	668	790	
5497 - 5500				57	179	301	423	545	667	789	

*\$5,491 is the maximum net income for a household size of 17.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5617 - 5620				21	143	265	387	509	631	753
5621 - 5623				20	142	264	386	508	630	752
5624 - 5626				19	141	263	385	507	629	751
5627 - 5630				18	140	262	384	506	628	750
5631 - 5633				17	139	261	383	505	627	749
5634 - 5636				16	138	260	382	504	626	748
5637 - 5640				15	137	259	381	503	625	747
5641 - 5643				14	136	258	380	502	624	746
5644 - 5646				13	135	257	379	501	623	745
5647 - 5650				12	134	256	378	500	622	744
5651 - 5653				11	133	255	377	499	621	743
5654 - 5656				10	132	254	376	498	620	742
5657 - 5660				9	131	253	375	497	619	741
5661 - 5663				8	130	252	374	496	618	740
5664 - 5666				7	129	251	373	495	617	739
5667 - 5670				6	128	250	372	494	616	738
5671 - 5673				6	127	249	371	493	615	737
5674 - 5676				4	126	248	370	492	614	736
5677 - 5680				4	125	247	369	491	613	735
5681 - 5683				2	124	246	368	490	612	734
5684 - 5686				2	123	245	367	489	611	733
5687 - 5690					122	244	366	488	610	732
5691 - 5693					121	243	365	487	609	731
5694 - 5696					120	242	364	486	608	730
5697 - 5700					119	241	363	485	607	729
5701 - 5703					118	240	362	484	606	728
5704 - 5706					117	239	361	483	605	727
5707 - 5710					116	238	360	482	604	726
5711 - 5713					115	237	359	481	603	725
5714 - 5716					114	236	358	480	602	724
5717 - 5720					113	235	357	479	601	723
5721 - 5723					112	234	356	478	600	722
5724 - 5726					111	233	355	477	599	721
5727 - 5730					110	232	354	476	598	720
5731 - 5733					109	231	353	475	597	719

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5501 - 5503				56	178	300	422	544	666	788
5504 - 5506				55	177	299	421	543	665	787
5507 - 5510				54	176	298	420	542	664	786
5511 - 5513				53	175	297	419	541	663	785
5514 - 5516				52	174	296	418	540	662	784
5517 - 5520				51	173	295	417	539	661	783
5521 - 5523				50	172	294	416	538	660	782
5524 - 5526				49	171	293	415	537	659	781
5527 - 5530				48	170	292	414	536	658	780
5531 - 5533				47	169	291	413	535	657	779
5534 - 5536				46	168	290	412	534	656	778
5537 - 5540				45	167	289	411	533	655	777
5541 - 5543				44	166	288	410	532	654	776
5544 - 5546				43	165	287	409	531	653	775
5547 - 5550				42	164	286	408	530	652	774
5551 - 5553				41	163	285	407	529	651	773
5554 - 5556				40	162	284	406	528	650	772
5557 - 5560				39	161	283	405	527	649	771
5561 - 5563				38	160	282	404	526	648	770
5564 - 5566				37	159	281	403	525	647	769
5567 - 5570				36	158	280	402	524	646	768
5571 - 5573				35	157	279	401	523	645	767
5574 - 5576				34	156	278	400	522	644	766
5577 - 5580				33	155	277	399	521	643	765
5581 - 5583				32	154	276	398	520	642	764
5584 - 5586				31	153	275	397	519	641	763
5587 - 5590				30	152	274	396	518	640	762
5591 - 5593				29	151	273	395	517	639	761
5594 - 5596				28	150	272	394	516	638	760
5597 - 5600				27	149	271	393	515	637	759
5601 - 5603				26	148	270	392	514	636	758
5604 - 5606				25	147	269	391	513	635	757
5607 - 5610				24	146	268	390	512	634	756
5611 - 5613				23	145	267	389	511	633	755
5614 - 5616				22	144	266	388	510	632	754

Food & Nutrition Service
 Basis of Coupon / EBT issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5734 - 5736					108	230	352	474	596	718
5737 - 5740					107	229	351	473	595	717
5741 - 5743					106	228	350	472	594	716
5744 - 5746					105	227	349	471	593	715
5747 - 5750					104	226	348	470	592	714
5751 - 5753					103	225	347	469	591	713
5754 - 5756					102	224	346	468	590	712
5757 - 5760					101	223	345	467	589	711
5761 - 5763					100	222	344	466	588	710
5764 - 5766					99	221	343	465	587	709
5767 - 5770					98	220	342	464	586	708
5771 - 5773					97	219	341	463	585	707
5774 - 5776					96	218	340	462	584	706
5777 - 5780					95	217	339	461	583	705
5781 - 5783					94	216	338	460	582	704
5784 - 5786					93	215	337	459	581	703
5787 - 5790					92	214	336	458	580	702
5791 - 5793					91	213	335	457	579	701
5794 - 5796					90	212	334	456	578	700
5797 - 5800					89	211	333	455	577	699
5801 - 5803					88	210	332	454	576	698
5804 - 5806					87	209	331	453	575	697
5807 - 5810					86	208	330	452	574	696
5811 - 5813					85	207	329	451	573	695
5814 - 5816					84	206	328	450	572	694
5817 - 5820					83	205	327	449	571	693
5821 - 5823					82	204	326	448	570	692
5824 - 5826					81	203	325	447	569	691
5827 - 5830					80	202	324	446	568	690
5831 - 5833					79	201	323	445	567	689
5834 - 5836					78	200	322	444	566	688
5837 - 5840					77	199	321	443	565	687
5841 - 5843					76	198	320	442	564	686
5844 - 5846					75	197	319	441	563	685
5847 - 5850					74	196	318	440	562	684

*\$5,781 is the maximum net income for a household size of 18.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5851 - 5853					73	195	317	439	561	683
5854 - 5856					72	194	316	438	560	682
5857 - 5860					71	193	315	437	559	681
5861 - 5863					70	192	314	436	558	680
5864 - 5866					69	191	313	435	557	679
5867 - 5870					68	190	312	434	556	678
5871 - 5873					67	189	311	433	555	677
5874 - 5876					66	188	310	432	554	676
5877 - 5880					65	187	309	431	553	675
5881 - 5883					64	186	308	430	552	674
5884 - 5886					63	185	307	429	551	673
5887 - 5890					62	184	306	428	550	672
5891 - 5893					61	183	305	427	549	671
5894 - 5896					60	182	304	426	548	670
5897 - 5900					59	181	303	425	547	669
5901 - 5903					58	180	302	424	546	668
5904 - 5906					57	179	301	423	545	667
5907 - 5910					56	178	300	422	544	666
5911 - 5913					55	177	299	421	543	665
5914 - 5916					54	176	298	420	542	664
5917 - 5920					53	175	297	419	541	663
5921 - 5923					52	174	296	418	540	662
5924 - 5926					51	173	295	417	539	661
5927 - 5930					50	172	294	416	538	660
5931 - 5933					49	171	293	415	537	659
5934 - 5936					48	170	292	414	536	658
5937 - 5940					47	169	291	413	535	657
5941 - 5943					46	168	290	412	534	656
5944 - 5946					45	167	289	411	533	655
5947 - 5950					44	166	288	410	532	654
5951 - 5953					43	165	287	409	531	653
5954 - 5956					42	164	286	408	530	652
5957 - 5960					41	163	285	407	529	651
5961 - 5963					40	162	284	406	528	650
5964 - 5966					39	161	283	405	527	649
5967 - 5970					38	160	282	404	526	648

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
5971 - 5973					37	159	281	403	525	647
5974 - 5976					36	158	280	402	524	646
5977 - 5980					35	157	279	401	523	645
5981 - 5983					34	156	278	400	522	644
5984 - 5986					33	155	277	399	521	643
5987 - 5990					32	154	276	398	520	642
5991 - 5993					31	153	275	397	519	641
5994 - 5996					30	152	274	396	518	640
5997 - 6000					29	151	273	395	517	639
6001 - 6003					28	150	272	394	516	638
6004 - 6006					27	149	271	393	515	637
6007 - 6010					26	148	270	392	514	636
6011 - 6013					25	147	269	391	513	635
6014 - 6016					24	146	268	390	512	634
6017 - 6020					23	145	267	389	511	633
6021 - 6023					22	144	266	388	510	632
6024 - 6026					21	143	265	387	509	631
6027 - 6030					20	142	264	386	508	630
6031 - 6033					19	141	263	385	507	629
6034 - 6036					18	140	262	384	506	628
6037 - 6040					17	139	261	383	505	627
6041 - 6043					16	138	260	382	504	626
6044 - 6046					15	137	259	381	503	625
6047 - 6050					14	136	258	380	502	624
6051 - 6053					13	135	257	379	501	623
6054 - 6056					12	134	256	378	500	622
6057 - 6060					11	133	255	377	499	621
6061 - 6063					10	132	254	376	498	620
6064 - 6066					9	131	253	375	497	619
6067 - 6070					8	130	252	374	496	618
6071 - 6073					7	129	251	373	495	617
6074 - 6076					6	128	250	372	494	616
6077 - 6080					6	127	249	371	493	615
6081 - 6083					4	126	248	370	492	614
6084 - 6086					4	125	247	369	491	613

*\$6,071 is the maximum net income for a household size of 19.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6087 - 6090					2	124	246	368	490	612
6091 - 6093					2	123	245	367	489	611
6094 - 6096						122	244	366	488	610
6097 - 6100						121	243	365	487	609
6101 - 6103						120	242	364	486	608
6104 - 6106						119	241	363	485	607
6107 - 6110						118	240	362	484	606
6111 - 6113						117	239	361	483	605
6114 - 6116						116	238	360	482	604
6117 - 6120						115	237	359	481	603
6121 - 6123						114	236	358	480	602
6124 - 6126						113	235	357	479	601
6127 - 6130						112	234	356	478	600
6131 - 6133						111	233	355	477	599
6134 - 6136						110	232	354	476	598
6137 - 6140						109	231	353	475	597
6141 - 6143						108	230	352	474	596
6144 - 6146						107	229	351	473	595
6147 - 6150						106	228	350	472	594
6151 - 6153						105	227	349	471	593
6154 - 6156						104	226	348	470	592
6157 - 6160						103	225	347	469	591
6161 - 6163						102	224	346	468	590
6164 - 6166						101	223	345	467	589
6167 - 6170						100	222	344	466	588
6171 - 6173						99	221	343	465	587
6174 - 6176						98	220	342	464	586
6177 - 6180						97	219	341	463	585
6181 - 6183						96	218	340	462	584
6184 - 6186						95	217	339	461	583
6187 - 6190						94	216	338	460	582
6191 - 6193						93	215	337	459	581
6194 - 6196						92	214	336	458	580
6197 - 6200						91	213	335	457	579
6201 - 6203						90	212	334	456	578

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6204 - 6206						89	211	333	455	577
6207 - 6210						88	210	332	454	576
6211 - 6213						87	209	331	453	575
6214 - 6216						86	208	330	452	574
6217 - 6220						85	207	329	451	573
6221 - 6223						84	206	328	450	572
6224 - 6226						83	205	327	449	571
6227 - 6230						82	204	326	448	570
6231 - 6233						81	203	325	447	569
6234 - 6236						80	202	324	446	568
6237 - 6240						79	201	323	445	567
6241 - 6243						78	200	322	444	566
6244 - 6246						77	199	321	443	565
6247 - 6250						76	198	320	442	564
6251 - 6253						75	197	319	441	563
6254 - 6256						74	196	318	440	562
6257 - 6260						73	195	317	439	561
6261 - 6263						72	194	316	438	560
6264 - 6266						71	193	315	437	559
6267 - 6270						70	192	314	436	558
6271 - 6273						69	191	313	435	557
6274 - 6276						68	190	312	434	556
6277 - 6280						67	189	311	433	555
6281 - 6283						66	188	310	432	554
6284 - 6286						65	187	309	431	553
6287 - 6290						64	186	308	430	552
6291 - 6293						63	185	307	429	551
6294 - 6296						62	184	306	428	550
6297 - 6300						61	183	305	427	549
6301 - 6303						60	182	304	426	548
6304 - 6306						59	181	303	425	547
6307 - 6310						58	180	302	424	546
6311 - 6313						57	179	301	423	545
6314 - 6316						56	178	300	422	544
6317 - 6320						55	177	299	421	543

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6321 - 6323						54	176	298	420	542
6324 - 6326						53	175	297	419	541
6327 - 6330						52	174	296	418	540
6331 - 6333						51	173	295	417	539
6334 - 6336						50	172	294	416	538
6337 - 6340						49	171	293	415	537
6341 - 6343						48	170	292	414	536
6344 - 6346						47	169	291	413	535
6347 - 6350						46	168	290	412	534
6351 - 6353						45	167	289	411	533
6354 - 6356						44	166	288	410	532
6357 - 6360						43	165	287	409	531
6361 - 6363						42	164	286	408	530
6364 - 6366						41	163	285	407	529
6367 - 6370						40	162	284	406	528
6371 - 6373						39	161	283	405	527
6374 - 6376						38	160	282	404	526
6377 - 6380						37	159	281	403	525
6381 - 6383						36	158	280	402	524
6384 - 6386						35	157	279	401	523
6387 - 6390						34	156	278	400	522
6391 - 6393						33	155	277	399	521
6394 - 6396						32	154	276	398	520
6397 - 6400						31	153	275	397	519
6401 - 6403						30	152	274	396	518
6404 - 6406						29	151	273	395	517
6407 - 6410						28	150	272	394	516
6411 - 6413						27	149	271	393	515
6414 - 6416						26	148	270	392	514
6417 - 6420						25	147	269	391	513
6421 - 6423						24	146	268	390	512
6424 - 6426						23	145	267	389	511
6427 - 6430						22	144	266	388	510
6431 - 6433						21	143	265	387	509
6434 - 6436						20	142	264	386	508

*\$6,361 is the maximum net income for a household size of 20.
 [] Indicates the amount relevant to categorical eligibility.

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6437 - 6440						19	141	263	385	507
6441 - 6443						18	140	262	384	506
6444 - 6446						17	139	261	383	505
6447 - 6450						16	138	260	382	504
6451 - 6453						15	137	259	381	503
6454 - 6456						14	136	258	380	502
6457 - 6460						13	135	257	379	501
6461 - 6463						12	134	256	378	500
6464 - 6466						11	133	255	377	499
6467 - 6470						10	132	254	376	498
6471 - 6473						9	131	253	375	497
6474 - 6476						8	130	252	374	496
6477 - 6480						7	129	251	373	495
6481 - 6483						6	128	250	372	494
6484 - 6486						6	127	249	371	493
6487 - 6490						4	126	248	370	492
6491 - 6493						4	125	247	369	491
6494 - 6496						2	124	246	368	490
6497 - 6500						2	123	245	367	489
6501 - 6503							122	244	366	488
6504 - 6506							121	243	365	487
6507 - 6510							120	242	364	486
6511 - 6513							119	241	363	485
6514 - 6516							118	240	362	484
6517 - 6520							117	239	361	483
6521 - 6523							116	238	360	482
6524 - 6526							115	237	359	481
6527 - 6530							114	236	358	480
6531 - 6533							113	235	357	479
6534 - 6536							112	234	356	478
6537 - 6540							111	233	355	477
6541 - 6543							110	232	354	476
6544 - 6546							109	231	353	475
6547 - 6550							108	230	352	474
6551 - 6553							107	229	351	473

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6554 - 6556							106	228	350	472
6557 - 6560							105	227	349	471
6561 - 6563							104	226	348	470
6564 - 6566							103	225	347	469
6567 - 6570							102	224	346	468
6571 - 6573							101	223	345	467
6574 - 6576							100	222	344	466
6577 - 6580							99	221	343	465
6581 - 6583							98	220	342	464
6584 - 6586							97	219	341	463
6587 - 6590							96	218	340	462
6591 - 6593							95	217	339	461
6594 - 6596							94	216	338	460
6597 - 6600							93	215	337	459
6601 - 6603							92	214	336	458
6604 - 6606							91	213	335	457
6607 - 6610							90	212	334	456
6611 - 6613							89	211	333	455
6614 - 6616							88	210	332	454
6617 - 6620							87	209	331	453
6621 - 6623							86	208	330	452
6624 - 6626							85	207	329	451
6627 - 6630							84	206	328	450
6631 - 6633							83	205	327	449
6634 - 6636							82	204	326	448
6637 - 6640							81	203	325	447
6641 - 6643							80	202	324	446
6644 - 6646							79	201	323	445
6647 - 6650							78	200	322	444
6651 - 6653							77	199	321	443
6654 - 6656							76	198	320	442
6657 - 6660							75	197	319	441
6661 - 6663							74	196	318	440
6664 - 6666							73	195	317	439
6667 - 6670							72	194	316	438

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6671 - 6673							71	193	315	437
6674 - 6676							70	192	314	436
6677 - 6680							69	191	313	435
6681 - 6683							68	190	312	434
6684 - 6686							67	189	311	433
6687 - 6690							66	188	310	432
6691 - 6693							65	187	309	431
6694 - 6696							64	186	308	430
6697 - 6700							63	185	307	429
6701 - 6703							62	184	306	428
6704 - 6706							61	183	305	427
6707 - 6710							60	182	304	426
6711 - 6713							59	181	303	425
6714 - 6716							58	180	302	424
6717 - 6720							57	179	301	423
6721 - 6723							56	178	300	422
6724 - 6726							55	177	299	421
6727 - 6730							54	176	298	420
6731 - 6733							53	175	297	419
6734 - 6736							52	174	296	418
6737 - 6740							51	173	295	417
6741 - 6743							50	172	294	416
6744 - 6746							49	171	293	415
6747 - 6750							48	170	292	414
6751 - 6753							47	169	291	413
6754 - 6756							46	168	290	412
6757 - 6760							45	167	289	411
6761 - 6763							44	166	288	410
6764 - 6766							43	165	287	409
6767 - 6770							42	164	286	408
6771 - 6773							41	163	285	407
6774 - 6776							40	162	284	406
6777 - 6780							39	161	283	405
6781 - 6783							38	160	282	404
6784 - 6786							37	159	281	403
6787 - 6790							36	158	280	402

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6791 - 6793							35	157	279	401
6794 - 6796							34	156	278	400
6797 - 6800							33	155	277	399
6801 - 6803							32	154	276	398
6804 - 6806							31	153	275	397
6807 - 6810							30	152	274	396
6811 - 6813							29	151	273	395
6814 - 6816							28	150	272	394
6817 - 6820							27	149	271	393
6821 - 6823							26	148	270	392
6824 - 6826							25	147	269	391
6827 - 6830							24	146	268	390
6831 - 6833							23	145	267	389
6834 - 6836							22	144	266	388
6837 - 6840							21	143	265	387
6841 - 6843							20	142	264	386
6844 - 6846							19	141	263	385
6847 - 6850							18	140	262	384
6851 - 6853							17	139	261	383
6854 - 6856							16	138	260	382
6857 - 6860							15	137	259	381
6861 - 6863							14	136	258	380
6864 - 6866							13	135	257	379
6867 - 6870							12	134	256	378
6871 - 6873							11	133	255	377
6874 - 6876							10	132	254	376
6877 - 6880							9	131	253	375
6881 - 6883							8	130	252	374
6884 - 6886							7	129	251	373
6887 - 6890							6	128	250	372
6891 - 6893							6	127	249	371
6894 - 6896							4	126	248	370
6897 - 6900							4	125	247	369
6901 - 6903							2	124	246	368
6904 - 6906							2	123	245	367

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
6907 - 6910								122	244	366
6911 - 6913								121	243	365
6914 - 6916								120	242	364
6917 - 6920								119	241	363
6921 - 6923								118	240	362
6924 - 6926								117	239	361
6927 - 6930								116	238	360
6931 - 6933								115	237	359
6934 - 6936								114	236	358
6937 - 6940								113	235	357
6941 - 6943								112	234	356
6944 - 6946								111	233	355
6947 - 6950								110	232	354
6951 - 6953								109	231	353
6954 - 6956								108	230	352
6957 - 6960								107	229	351
6961 - 6963								106	228	350
6964 - 6966								105	227	349
6967 - 6970								104	226	348
6971 - 6973								103	225	347
6974 - 6976								102	224	346
6977 - 6980								101	223	345
6981 - 6983								100	222	344
6984 - 6986								99	221	343
6987 - 6990								98	220	342
6991 - 6993								97	219	341
6994 - 6996								96	218	340
6997 - 7000								95	217	339
7001 - 7003								94	216	338
7004 - 7006								93	215	337
7007 - 7010								92	214	336
7011 - 7013								91	213	335
7014 - 7016								90	212	334
7017 - 7020								89	211	333
7021 - 7023								88	210	332

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size ----- Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7024 - 7026								87	209	331
7027 - 7030								86	208	330
7031 - 7033								85	207	329
7034 - 7036								84	206	328
7037 - 7040								83	205	327
7041 - 7043								82	204	326
7044 - 7046								81	203	325
7047 - 7050								80	202	324
7051 - 7053								79	201	323
7054 - 7056								78	200	322
7057 - 7060								77	199	321
7061 - 7063								76	198	320
7064 - 7066								75	197	319
7067 - 7070								74	196	318
7071 - 7073								73	195	317
7074 - 7076								72	194	316
7077 - 7080								71	193	315
7081 - 7083								70	192	314
7084 - 7086								69	191	313
7087 - 7090								68	190	312
7091 - 7093								67	189	311
7094 - 7096								66	188	310
7097 - 7100								65	187	309
7101 - 7103								64	186	308
7104 - 7106								63	185	307
7107 - 7110								62	184	306
7111 - 7113								61	183	305
7114 - 7116								60	182	304
7117 - 7120								59	181	303
7121 - 7123								58	180	302
7124 - 7126								57	179	301
7127 - 7130								56	178	300
7131 - 7133								55	177	299
7134 - 7136								54	176	298
7137 - 7140								53	175	297

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7141 - 7143								52	174	296
7144 - 7146								51	173	295
7147 - 7150								50	172	294
7151 - 7153								49	171	293
7154 - 7156								48	170	292
7157 - 7160								47	169	291
7161 - 7163								46	168	290
7164 - 7166								45	167	289
7167 - 7170								44	166	288
7171 - 7173								43	165	287
7174 - 7176								42	164	286
7177 - 7180								41	163	285
7181 - 7183								40	162	284
7184 - 7186								39	161	283
7187 - 7190								38	160	282
7191 - 7193								37	159	281
7194 - 7196								36	158	280
7197 - 7200								35	157	279
7201 - 7203								34	156	278
7204 - 7206								33	155	277
7207 - 7210								32	154	276
7211 - 7213								31	153	275
7214 - 7216								30	152	274
7217 - 7220								29	151	273
7221 - 7223								28	150	272
7224 - 7226								27	149	271
7227 - 7230								26	148	270
7231 - 7233								25	147	269
7234 - 7236								24	146	268
7237 - 7240								23	145	267
7241 - 7243								22	144	266
7244 - 7246								21	143	265
7247 - 7250								20	142	264
7251 - 7253								19	141	263
7254 - 7256								18	140	262

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7257 - 7260								17	139	261
7261 - 7263								16	138	260
7264 - 7266								15	137	259
7267 - 7270								14	136	258
7271 - 7273								13	135	257
7274 - 7276								12	134	256
7277 - 7280								11	133	255
7281 - 7283								10	132	254
7284 - 7286								9	131	253
7287 - 7290								8	130	252
7291 - 7293								7	129	251
7294 - 7296								6	128	250
7297 - 7300								6	127	249
7301 - 7303								4	126	248
7304 - 7306								4	125	247
7307 - 7310								2	124	246
7311 - 7313								2	123	245
7314 - 7316									122	244
7317 - 7320									121	243
7321 - 7323									120	242
7324 - 7326									119	241
7327 - 7330									118	240
7331 - 7333									117	239
7334 - 7336									116	238
7337 - 7340									115	237
7341 - 7343									114	236
7344 - 7346									113	235
7347 - 7350									112	234
7351 - 7353									111	233
7354 - 7356									110	232
7357 - 7360									109	231
7361 - 7363									108	230
7364 - 7366									107	229
7367 - 7370									106	228
7371 - 7373									105	227

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7374 - 7376									104	226
7377 - 7380									103	225
7381 - 7383									102	224
7384 - 7386									101	223
7387 - 7390									100	222
7391 - 7393									99	221
7394 - 7396									98	220
7397 - 7400									97	219
7401 - 7403									96	218
7404 - 7406									95	217
7407 - 7410									94	216
7411 - 7413									93	215
7414 - 7416									92	214
7417 - 7420									91	213
7421 - 7423									90	212
7424 - 7426									89	211
7427 - 7430									88	210
7431 - 7433									87	209
7434 - 7436									86	208
7437 - 7440									85	207
7441 - 7443									84	206
7444 - 7446									83	205
7447 - 7450									82	204
7451 - 7453									81	203
7454 - 7456									80	202
7457 - 7460									79	201
7461 - 7463									78	200
7464 - 7466									77	199
7467 - 7470									76	198
7471 - 7473									75	197
7474 - 7476									74	196
7477 - 7480									73	195
7481 - 7483									72	194
7484 - 7486									71	193
7487 - 7490									70	192

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11	12	13	14	15	16	17	18	19	20
	Persons	Persons	Persons	Persons	Persons	Persons	Persons	Persons	Persons	Persons
7491 - 7493									69	191
7494 - 7496									68	190
7497 - 7500									67	189
7501 - 7503									66	188
7504 - 7506									65	187
7507 - 7510									64	186
7511 - 7513									63	185
7514 - 7516									62	184
7517 - 7520									61	183
7521 - 7523									60	182
7524 - 7526									59	181
7527 - 7530									58	180
7531 - 7533									57	179
7534 - 7536									56	178
7537 - 7540									55	177
7541 - 7543									54	176
7544 - 7546									53	175
7547 - 7550									52	174
7551 - 7553									51	173
7554 - 7556									50	172
7557 - 7560									49	171
7561 - 7563									48	170
7564 - 7566									47	169
7567 - 7570									46	168
7571 - 7573									45	167
7574 - 7576									44	166
7577 - 7580									43	165
7581 - 7583									42	164
7584 - 7586									41	163
7587 - 7590									40	162
7591 - 7593									39	161
7594 - 7596									38	160
7597 - 7600									37	159
7601 - 7603									36	158
7604 - 7606									35	157
7607 - 7610									34	156

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7611 - 7613									33	155
7614 - 7616									32	154
7617 - 7620									31	153
7621 - 7623									30	152
7624 - 7626									29	151
7627 - 7630									28	150
7631 - 7633									27	149
7634 - 7636									26	148
7637 - 7640									25	147
7641 - 7643									24	146
7644 - 7646									23	145
7647 - 7650									22	144
7651 - 7653									21	143
7654 - 7656									20	142
7657 - 7660									19	141
7661 - 7663									18	140
7664 - 7666									17	139
7667 - 7670									16	138
7671 - 7673									15	137
7674 - 7676									14	136
7677 - 7680									13	135
7681 - 7683									12	134
7684 - 7686									11	133
7687 - 7690									10	132
7691 - 7693									9	131
7694 - 7696									8	130
7697 - 7700									7	129
7701 - 7703									6	128
7704 - 7706									6	127
7707 - 7710									4	126
7711 - 7713									4	125
7714 - 7716									2	124
7717 - 7720									2	123
7721 - 7723									2	122
7724 - 7726									2	121

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7727 - 7730										120
7731 - 7733										119
7734 - 7736										118
7737 - 7740										117
7741 - 7743										116
7744 - 7746										115
7747 - 7750										114
7751 - 7753										113
7754 - 7756										112
7757 - 7760										111
7761 - 7763										110
7764 - 7766										109
7767 - 7770										108
7771 - 7773										107
7774 - 7776										106
7777 - 7780										105
7781 - 7783										104
7784 - 7786										103
7787 - 7790										102
7791 - 7793										101
7794 - 7796										100
7797 - 7800										99
7801 - 7803										98
7804 - 7806										97
7807 - 7810										96
7811 - 7813										95
7814 - 7816										94
7817 - 7820										93
7821 - 7823										92
7824 - 7826										91
7827 - 7830										90
7831 - 7833										89
7834 - 7836										88
7837 - 7840										87
7841 - 7843										86

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7844 - 7846										85
7847 - 7850										84
7851 - 7853										83
7854 - 7856										82
7857 - 7860										81
7861 - 7863										80
7864 - 7866										79
7867 - 7870										78
7871 - 7873										77
7874 - 7876										76
7877 - 7880										75
7881 - 7883										74
7884 - 7886										73
7887 - 7890										72
7891 - 7893										71
7894 - 7896										70
7897 - 7900										69
7901 - 7903										68
7904 - 7906										67
7907 - 7910										66
7911 - 7913										65
7914 - 7916										64
7917 - 7920										63
7921 - 7923										62
7924 - 7926										61
7927 - 7930										60
7931 - 7933										59
7934 - 7936										58
7937 - 7940										57
7941 - 7943										56
7944 - 7946										55
7947 - 7950										54
7951 - 7953										53
7954 - 7956										52
7957 - 7960										51

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	Coupon / EBT Allotments by Household Size									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
7961 - 7963										50
7964 - 7966										49
7967 - 7970										48
7971 - 7973										47
7974 - 7976										46
7977 - 7980										45
7981 - 7983										44
7984 - 7986										43
7987 - 7990										42
7991 - 7993										41
7994 - 7996										40
7997 - 8000										39
8001 - 8003										38
8004 - 8006										37
8007 - 8010										36
8011 - 8013										35
8014 - 8016										34
8017 - 8020										33
8021 - 8023										32
8024 - 8026										31
8027 - 8030										30
8031 - 8033										29
8034 - 8036										28
8037 - 8040										27
8041 - 8043										26
8044 - 8046										25
8047 - 8050										24
8051 - 8053										23
8054 - 8056										22
8057 - 8060										21
8061 - 8063										20
8064 - 8066										19
8067 - 8070										18
8071 - 8073										17
8074 - 8076										16

Food & Nutrition Service
 Basis of Coupon / EBT Issuance
 48 States & DC
 October 1, 2007

7/26/2007

Reduction Amt: 30%

Monthly Net Income	----- Coupon / EBT Allotments by Household Size -----									
	Number of Persons in the Household									
	11 Persons	12 Persons	13 Persons	14 Persons	15 Persons	16 Persons	17 Persons	18 Persons	19 Persons	20 Persons
8077 - 8080										15
8081 - 8083										14
8084 - 8086										13
8087 - 8090										12
8091 - 8093										11
8094 - 8096										10
8097 - 8100										9
8101 - 8103										8
8104 - 8106										7
8107 - 8110										6
8111 - 8113										6
8114 - 8116										4
8117 - 8120										4
8121 - 8123										2
8124 - 8126										2
8127 - 8130										2