[image:]
Trainer’s Resource Materials	 Module 5 Level 1

National ID&R Curriculum, Funded by the U.S. Department of Education, V 3.0	2	
	[bookmark: _GoBack]How to Use the Trainer’s Resource Materials

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

	Goal of Developing an ID&R Action Plan
	9

	Reasons for Developing an ID&R Action Plan

	3

	Chart paper. Markers.
Key is for trainer only.

	Types of MEP Action Plans

	10

	Types of MEP Action Plans – Workmat
	4
	Copy on cardstock. One copy per pair.

	
	
	Types of MEP Action Plans – Cards
	5
	Copy on cardstock, cut cards apart, paperclip
each set or place in Ziploc® bag. One set per pair.

	
	
	Types of MEP Action Plans – Sample Key
	6
	One copy per participant to check work and take away

	Individual ID&R Action Plan
	13

	Individual ID&R Action Plan – Sample Template
	7
	Use a poster-maker to enlarge template. Make enough posters
for groups of four.
One 8.5 x 11” copy for trainer to display on document viewer.

	
	
	Individual ID&R Action
Plan – Sample Key
	8
	Key is for trainer only

	
	
	Individual ID&R Action
Plan – Template
	9
	One copy per participant

	Level 1: Assessment
	23
	Level 1: Assessment and Key
	10–11
	One copy per participant; Key is
for trainer only.

Reasons for Developing an ID&R Action Plan

Identify 3–5 reasons you think it is important to develop an ID&R Action Plan.

1. ___
2. ___
3. ___
4. ___
5. ___

Reasons for Developing an ID&R Action Plan – Sample Key

	The primary reasons for developing an ID&R action plan are…

	The process of creating an ID&R action plan forces the recruiter to think about what should be accomplished, establish recruitment objectives, decide the best way to attain these objectives, and develop specific action steps and timelines for their completion.

	An ID&R action plan encourages the recruiter to be efficient and to use time wisely.

	Recruiters will face many different situations in the field and on the job. ID&R action plans keep the recruiter focused on a specific set of tasks.

	The completed ID&R action plan can serve as the basis for evaluating the recruiter’s efforts and for continually adjusting and improving the recruiter’s strategies for finding migratory children.

	If the recruiter leaves the job (e.g., retires, moves), the new recruiter has a clear blueprint of how to recruit in the local area.

Source: ID&R Manual, Chapter 5: Developing Action Plans and Contacting Families; Developing State, Local, and Individual ID&R Action Plans; Reasons for Developing an Action Plan

	Types of MEP Action Plans – Workmat

	The state action
plan should…
	The local action
plan should…
	The individual action
plan should…

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Cause
	
	

	
	
	

	
	
	

	Types of MEP Action Plans – Cards

	Include the State’s MEP ethics and safety policies.
	Include local safety action
plan and contacts.
	Build on the state and local action plans.

	Include the State’s quality control procedures.
	Provide direction for local recruiters.
	Be detailed and specific.

	Be part of a comprehensive state plan for service delivery or a State
ID&R manual.
	Include ID&R objectives that support the State’s objectives, strategies, staff assignments, and timelines.
	Translate into a schedule or
“to do” list for the recruiter
with a specific time frame.

	Include a calendar and seasonal crop activities.
	Include a consolidated calendar of information such as seasons for major crop activities, housing availability, and
school calendar.
	Include recruitment objectives.

	Include a statewide map of where migratory families live and work.
	Include maps or directions
to major employers, agencies,
and schools.
	Include contacts at farms, agencies, or schools.

	Include profiles of major crops and employers.
	Include enrollment procedures for specific schools.
	Include state laws and state and local recruitment policies.

	Include recruiter resources (toll-free assistance numbers, etc.).
	Include hiring procedures used by individual employers.
	Measurable results

	Types of MEP Action Plans – Sample Key

	The state action
plan should…
	The local action
plan should…
	The individual action
plan should…

	Include the State’s MEP
ethics and safety policies.
	Include local safety action plan and contacts.
	Build on the state and
local action plans.

	Include the State’s quality control procedures.
	Provide direction for local recruiters.
	Be detailed and specific.

	Be a part of a comprehensive state plan for service delivery or a State ID&R manual.
	Include ID&R objectives that support the State’s objectives, strategies, staff assignments and timelines.
	Translate into a schedule or “to do” list for the recruiter with a specific timeframe.

	Include a calendar and seasonal crop activities.
	Include a consolidated calendar of information such as seasons for major crop activities, housing availability, and school calendar.
	Include recruitment
objectives.

	Include a statewide map
of where migratory families
live and work.
	Include maps or directions to major employers, agencies and schools.
	Measurable results.

	Include profiles of major
crops and employers.
	Include contacts at farms, agencies or schools.
	

	Include recruiter resources (toll-free assistance
numbers, etc.).
	Include enrollment procedures for specific schools.
	

	Include state laws and state and local recruitment policies.
	Include hiring procedures used by individual employers.
	

Source: ID&R Manual, Chapter 5: Developing Action Plans and Contacting Families; Developing State, Local and Individual ID&R Action Plans; Contents of an Action Plan
	Individual ID&R Action Plan – Sample Template

	Name: School District:

	Goal: The recruiter will use all available resources to become more efficient at finding all
eligible migratory children.

	Objective
	Staff Responsible
	Activity
	Timeline
	Evidence of Success

	Learn the basic child eligibility requirements.
	
	
	
	

	Develop a recruitment network and list of contacts.
	
	
	
	

	Develop a support system in the schools.
	
	
	
	

	Meet with supervisor to plan ID&R activities.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Individual ID&R Action Plan – Sample Key

	Name: School District:

	Goal: The recruiter will use all available resources to become more efficient at finding all
eligible migratory children.

	Objective
	Staff Responsible
	Activity
	Timeline
	Evidence of Success

	Learn the basic child eligibility requirements.
	Recruiters
Community Liaison
Supervisor
	Attend annual ID&R training.
	September–October
	Certificates

Will know the eligibility factors by October

	Develop a recruitment network and list of contacts.
	Recruiters
Community Liaison
	Identify local organizations/individuals who work most closely with migrant community.

Maintain contact with these organizations and create opportunities to collaborate.
	Year-round
	Contact list

Phone log/emails documenting ongoing contact

	Develop a support system in the schools.
	Recruiters

Community Liaison

	Provide MEP information sessions to campuses.

Attend school registration days.

Visit campuses throughout the year, drop off MEP brochures.

	Year-round
	Campus contact list

Phone log/emails documenting ongoing contact

Increased knowledge of the MEP by school staff

	Meet with supervisor to plan ID&R activities.
	Recruiters
Community Liaison
Supervisor
	Review/evaluate last year’s ID&R activities/timelines.
Modify existing individual ID&R Action Plan.
Set up meeting with supervisor for review.
	Before the end of the school year
	Revised individual ID&R action plan

	Individual ID&R Action Plan – Template

	Name: School District:

	Goal: The recruiter will use all available resources to become more efficient at finding all
eligible migratory children.

	Objective
	Staff Responsible
	Activity
	Timeline
	Evidence of Success

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Level 1: Assessment

	1. Why is it important to have an individual action plan? Check all the correct items from the list below.

	__ A. The recruiter will be efficient at finding all eligible migratory children.
__ B. The recruiter will use time wisely.
__ C. The recruiter will have evidence of child eligibility.
__ D. The individual action plan will serve as a guide for a new recruiter.
__ E. The individual action plan will indicate whether a recruiter can take a vacation.

	2. Every action plan should have a _________________ and _________________.

	

	3. Name the three types of action plans that can be found in the Migrant Education Program.

	Level 1: Assessment Key

	1. Why is it important to have an individual action plan? Check all the correct items from the list below.

	 A. The recruiter will be efficient at finding all eligible migratory children.
 B. The recruiter will use time wisely.
 C. The recruiter will have evidence of child eligibility.
 D. The individual action plan will serve as a guide for a new recruiter.
__ E. The individual action plan will indicate whether a recruiter can take a vacation.

	2. Every action plan should have a goal and objectives.

	

	3. Name the three types of action plans that can be found in the Migrant Education Program.

	State
Local
Individual

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

Trainer’s Resource Materials

Module 5 Level 1
Developing Action Plans: Individual Identification and
Recruitment Action Plan

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

