Trainer’s Resource Materials	 Module 1 Level 1
[bookmark: _GoBack][image:]
National ID&R Curriculum, Funded by the U.S. Department of Education, V 3.0 	14	
	How to Use the Trainer’s Resource Materials

	Name of Activity
	Slide #
	Title of Resource Page(s)
	Page #
	Prep Directions for
Resource Pages

	History and Purpose of the MEP
	8
	Purpose of the MEP
	3
	One copy per participant OR display as a poster in the training room.

	Overview of Child Eligibility Factors
	15
	Code of Federal Regulations (excerpts)
	4–6
	One copy per participant

	
	
	Migratory Child Eligibility Factors
	7–8
	One copy per participant

	W.A.D.
(Word, Acronym, Definition)
	16
	W.A.D. – Workmat
	9
	One copy per pair

	
	
	W.A.D. – Key
	10
	One set of cut-apart cards run on cardstock per pair AND one copy of the Key per person to check work and take away.

	MEP Organization Responsibilities
	17
	MEP Organization Responsibilities – Workmat
	11
	One copy per pair

	
	
	MEP Organization Responsibilities – Key
	12
	One set of cut-apart cards run on cardstock per pair AND one copy of the Key per person to check work and take away.

	Level 1: Assessment
	25
	Level 1: Assessment and Key
	13–15
	One copy of the assessment per participant; Key is for trainer only.

Title I, Part C – Education of Migratory Children

Section 1301. Program Purposes
In 1966, the U.S. Congress amended Title I of the ESEA to include a new section: Part C—Education of Migratory Children. Through this amendment Congress authorized, for the first time, a program that provided states with federal financial assistance to help improve the educational opportunities and academic success for the children of migratory agricultural workers. This program was called the Migrant Education Program, or MEP.
The ESEA, as amended by the Every Student Succeeds Act (ESSA), states that the purpose of the MEP is:
1. to assist States in supporting high-quality and comprehensive educational programs and services during the school year and, as applicable, during summer or intersession periods, that address the unique educational needs of migratory children;
2. to ensure that migratory children who move among the states are not penalized in any manner by disparities among the states in curriculum, graduation requirements, challenging State academic standards;
3. to ensure that migratory children receive full and appropriate opportunities to meet the same challenging state academic standards that all children are expected to meet;
4. to help migratory children overcome educational disruption, cultural and language barriers, social isolation, various health-related problems, and other factors that inhibit the ability of such children to succeed in school; and
5. to help migratory children benefit from state and local systemic reforms. (Section 1301 of the ESEA, as amended).
The principal operational goal of the MEP is to ensure that all migratory students meet challenging academic standards so that they graduate with a high school diploma or receive a High School Equivalency Diploma (HSED) that prepares them for responsible citizenship, further learning, and productive employment.

Code of Federal Regulations (34CFR Part 200) (excerpts)

Migratory Child
According to sections 1115(c)(1)(A) (incorporated into the MEP program by virtue of sections 1304(c)(2), 1115(b), and 1309(2) of the ESEA, as amended, and 34 CFR § 200.81(e) and § 200.103(a) of ED’s Title I regulations) a child is a “migratory child” and is eligible for MEP services if all of the following conditions are met:
1. The child is not older than 21 years of age; and
a. The child is entitled to a free public education (through grade 12) under state law, or
b. The child is not yet at a grade level at which the LEA provides a free public education, and
2. The child made a qualifying move in the preceding 36 months as a migratory agricultural worker or a migratory fisher, or did so with, or to join a parent/guardian or spouse who is a migratory agricultural worker or a migratory fisher; and
3. With regard to the qualifying move identified in paragraph 3, above, the child moved due to economic necessity from one residence to another residence, and
a. from one school district to another; or
b. in a state that is comprised of a single school district, has moved from one administrative area to another within such district; or
c. resides in a school district of more than 15,000 square miles and migrates a distance of 20 miles or more to a temporary residence. (NRG, Ch. II, AI).

Migratory Agricultural Worker	
The term “migratory agricultural worker” means an individual who made a qualifying move in the preceding 36 months and, after doing so, engaged in new temporary or seasonal employment or personal subsistence in agriculture, which may be dairy work or the initial processing of raw agricultural products. If an individual did not engage in such new employment soon after a qualifying move, such individual may be considered a migratory agricultural worker if the individual actively sought such new employment and has a recent history of moves for temporary or seasonal agricultural employment (Section 1309 (2) of the ESEA, as amended).

Migratory Fisher	
The term “migratory fisher” means an individual who made a qualifying move in the preceding 36 months and, after doing so, engaged in new temporary or seasonal employment or personal subsistence in fishing. If the individual did not engage in such new employment soon after the move, the individual may be considered a migratory fisher if the individual actively sought such new employment and has a recent history of moves for temporary or seasonal fishing employment. (Section 1309 (4) of the ESEA, as amended).

Qualifying Move
The term “qualifying move” means a move due to economic necessity (A) from one residence to another residence; and (B) from one school district to another school district, except (i) in the case of a state that is comprised of a single school district, wherein a qualifying move is from one administrative area to another within such district; or (ii) in the case of a school district of more than 15,000 square miles, where a qualifying move is a distance of 20 miles or more (Section 1309(5) of the ESEA, as amended; NRG, Ch. II, D1).

Seasonal Employment
“Seasonal employment” means employment that occurs only during a certain period of the year because of the cycles of nature and that, by its nature, may not be continuous or carried on throughout the year (34 CFR § 200.81(o); NRG, Ch. II, G1).

Temporary Employment	
“Temporary employment” means employment that lasts for a limited period of time, usually a few months, but no longer than 12 months. It typically includes employment where the employer states that the worker was hired for a limited time frame; the worker states that the worker does not intend to remain in that employment indefinitely; or the SEA has determined on some other reasonable basis that the employment is temporary. NRG, Ch. II, G5 – G6).

Agricultural Work

“Agricultural work” means the production or initial processing of crops, dairy products, poultry, or livestock, as well as the cultivation or harvesting of trees. It consists of work performed for wages or personal subsistence. (Section 1309(2) of the ESEA, as amended; 34 CFR § 200.81(a); NRG, Ch. II, F1)

Fishing Work

“Fishing work” is the catching or initial processing of fish or shellfish, as well as the raising or harvesting of fish or shellfish at fish farms, that is performed for wages or personal subsistence (34 CFR § 200.81(c); NRG, Ch. II, F16).

Personal Subsistence

As used in the definitions of agricultural work and fishing work in 34 CFR § 200.81(a) and (c) of the regulations, and as defined in 34 CFR § 200.81(m),“personal subsistence” means that the worker and the worker’s family, as a matter of economic necessity, consume, as a substantial portion of their food intake, the crops, dairy products, or livestock they produce or the fish they catch (NRG, Ch. II, F28).

Qualifying Work
 “Qualifying work” means temporary or seasonal employment or personal subsistence in agriculture work or fishing (34 CFR § 200.81(n); NRG, Ch. II, C3).

[bookmark: _Toc314814557][bookmark: _Toc334607907][bookmark: _Toc334799876]

Migratory Child Eligibility Factors
[bookmark: _Toc334604294][bookmark: _Toc334607089][bookmark: _Toc334608029][bookmark: _Toc334608781][bookmark: _Toc334609336][bookmark: _Toc334609697][bookmark: _Toc334611864]
Child Eligibility for the Title I, Part C Migrant Education Program
Carefully gathering the facts on and reviewing each child’s circumstances is critical to making an accurate eligibility determination. There are four key factors, derived from the above definitions, to consider in determining eligibility for the MEP:
FACTOR 1: CHILD’S AGE
The child is younger than 22 years old on the date of the interview.

FACTOR 2: CHILD’S SCHOOL COMPLETION STATUS
The child is entitled to a free public education through grade 12 under state law, OR
The child is not yet at a grade level at which the school district provides a free education.

FACTOR 3a: CHILD’S QUALIFYING MOVE (if the child’s move is not the same as the migratory agricultural worker or fisher)
· The child moved within the preceding 36 months from the date of the interview.
· The move made by the child was due to economic necessity, AND from one residence to another residence, AND from one school district to another.

FACTOR 3b: CHILD’S QUALIFYING MOVE RELATIVE TO THE MIGRATORY AGRICULTURAL WORKER OR FISHER
· The child’s QUALIFYING MOVE in FACTOR 3a was with, to join, or to precede a parent, guardian, or spouse who is a migratory agricultural worker or a migratory fisher (whose status has been determined in Factors 4a and 4b)
· For more information on MEP eligibility factors see Chapter 7 and Appendix IX of the National ID&R Manual which includes guidelines, scenarios and a child eligibility checklist.

FACTOR 4a: MIGRATORY AGRICULTURAL WORKER’S OR MIGRATORY FISHER’S QUALIFYING MOVE
· The parent/guardian/spouse or child (if the child is the worker) moved within the preceding 36 months from the date of the interview.
· The move made by the parent/guardian/spouse or child (if the child is the worker) was due to economic necessity, AND from one residence to another residence, AND from one school district to another.

FACTOR 4b: QUALIFYING WORK FOR THE MIGRATORY AGRICULTURAL WORKER OR FISHER
After the QUALIFYING MOVE in Factor 4a, the parent/guardian/spouse or child (if the child is the worker):
· engaged in new QUALIFYING WORK (QW) soon after the move, OR
· did not engage in new QW soon after the move, but he or she
· actively sought new QW, AND
· has a recent history of moves for QW.

	W.A.D. – Workmat	

	Word
	Acronym
	Definition

	
	COE
	

	
	MEP
	

	
	SEA
	

	
	ESEA
	

	
	LEA
	

	
	LOA
	

	
	ID&R
	

	
	OME
	

	
	ESSA
	

	W.A.D. – Key	

	Word
	Acronym
	Definition

	Certificate of Eligibility
	COE
	This is a form established by the Secretary of Education that consists of required data elements and required data sections necessary for documenting a child’s eligibility for the MEP.

	Migrant Education Program
	MEP
	The MEP is authorized by Part C of Title I of the Elementary and Secondary Education Act (ESEA) as amended. The MEP provides formula grants to States to establish or improve education programs for migratory children.

	State Education Agency
	SEA
	Receives funds from the OME. Provides leadership and direction for the MEP statewide. Ensures that LEAs are complying with applicable laws and requirements. Develops a service delivery program for all migratory children statewide.

	Elementary and Secondary Education Act of 1965, as amended
	ESEA
	Emphasizes equal access to education and establishes high standards and accountability. The law authorizes federally funded education programs that are administered by the States.

	Local Education Agency
	LEA
	Receives funds from the State Education Agency to operate independent projects.

	Local Operating Agency
	LOA
	May receive funds from the State Education Agency to operate independent projects. May be local education agencies (LEAs), institutions of higher education (IHEs), or other public or nonprofit agencies.

	Identification and Recruitment
	ID&R
	Determining the location and presence of migratory children, contacting migratory families, explaining the MEP, securing the necessary information to make a determination that the child is eligible for the MEP, and recording the basis of the child’s eligibility on a COE.

	Office of Migrant Education
	OME
	Provides leadership, technical assistance, and financial support to improve the educational opportunities and academic success of migratory children, youth, agricultural workers, fishers, and their families. Administers grant programs that provide academic and supportive services to children in migratory families.

	Every Student Succeeds Act
	ESSA
	Passed in 2015, this legislation reauthorized the 1965 Elementary and Secondary Education Act. Includes provisions for advancing equity for disadvantaged and high-need students and advancing high academic standards and student accountability measurements.

	MEP Organization Responsibilities – Workmat

	Federal
	State
	Local

	Office of Migrant Education
	State Migrant Education
	Local Operating Agency

	
	
	

	
	
	

	MEP Organization Responsibilities – Key

	Federal
	State
	Local

	Office of Migrant Education
	State Migrant Education
	Local Operating Agency

	Provides national leadership and initiatives.

	Provides leadership and direction for the MEP statewide.
	Emphasizes finding and serving individual migratory children.

	Calculates state MEP allocations.

	Ensures that all local programs comply with applicable laws and other requirements.
	Provides other services beyond school.

	Monitors state programs for compliance.

	Develops a service delivery program for all migratory children statewide.
	Supports recruiters.

	Collects and analyzes student performance data.

	Answers questions referred from regional or local levels.
	Develops local application and service delivery plan to serve most needy children.

	Assigns a program officer or contact to oversee the MEP operations of individual states.

	Monitors and audits local programs for quality control.
	Monitors programs for quality control.

	ID&R team supports state recruitment efforts.
	Maintains a statewide student database of eligible children.

	Maintains a student database of all eligible migratory children.

	Reviews individual state ID&R issues and makes determinations.
	Develops state ID&R plan.
	Carries out state ID&R goals and objectives.

	Provides technical assistance and training materials.

	Ensures all eligible migratory children in the state are identified and recruited.
	

	
	Develops a formal process to map all the areas within the state where all families are likely to reside.
	

	
	Develops procedures for effective ID&R of all eligible migratory children in the state.
	

	
	Provides guidance and training of all recruiters in the state on how to identify migratory children and make appropriate eligibility determinations.
	

Level 1: Assessment

	1. What is the purpose of the MEP?

	2. What are the eligibility factors that need to be considered to determine whether a child is eligible for the MEP?

	3. What is the difference between Title I, Part A of the ESEA and Title I, Part C of the ESEA?

	4. What are some benefits of the MEP to migratory children or youth?

	5. Match the following program elements with their ID&R roles:

 State Education Agency		A. Finds migratory children.
 Recruiter			B. Ensures that all local programs comply with applicable laws.
 Office of Migrant Education	C. May provide other services beyond school.
 Local Operating Agency		D. Provides national leadership and Initiatives.

Level 1: Assessment Key

	1. What is the purpose of the MEP?

	The principal operational goal of the MEP is to ensure that all migratory students meet challenging academic standards so that they graduate with a high school diploma or receive a High School Equivalency Diploma (HSED) that prepares them for responsible citizenship, further learning, and productive employment.

	2. What are the factors that need to be considered to determine whether a child is eligible for the MEP?

1. Child’s age
2. Child’s school completion status
3a. Child’s qualifying move
3b. Child’s qualifying move relative to the migratory agricultural work or fisher
4a. Migratory agricultural worker’s or migratory fisher’s qualifying move
4b. Qualifying work of migratory agricultural worker or fisher

	3. What is the difference between Title I, Part A of the ESEA and Title I, Part C of the ESEA?

Title I, Part A: Provides funding to Local Education Agencies (LEAs) to create programs for disadvantaged children, including migratory children.
Title I, Part C: Provides funding to State Education Agencies (SEAs) to establish and improve programs that address the unique educational needs of migratory children so that they may succeed in schools.

	4. What are some benefits of the MEP to migratory children or youth?

Responses could include the following:
Individual and small group tutoring
Summer, youth leadership, and other academic and enrichment programs
English as a Second Language classes, adult basic education classes, referrals to community services
Supplemental instructional and health services

	5. Match the following program elements with their ID&R roles:

 B State Education Agency		A. Finds migratory children.
 A Recruiter			B. Ensures that all local programs comply with applicable laws.
 D Office of Migrant Education	C. May provide other services beyond school.
 C Local Operating Agency		D. Provides national leadership and Initiatives.

image1.png
National Identification and
Recruitment (ID&R) Curriculum

Trainer’s Resource Materials

Module 1 Level 1
Background and Overview of the MEP: Introduction to the MEP

Funded by the U.S. Department of Education, V 3.0

