

በአንደኛ ደረጃ እና ሁለተኛ ደረጃ ትምህርት ህግ (Elementary and Secondary Education Act: ESEA) ክፍል C፣ አንቀጽ I መሠረት የትምህርት ቤታችን ዲስትሪክት በቅርቡ ለመጡ የግብርና ስራተኞች ልጆች ተጨማሪ አገልግሎቶችን ይሰጣል። ይህ የዳሰሳ ጥናት ትምህርት ቤቱ ልጅዎ እነዚህን ነጻ ተጨማሪ አገልግሎቶች እንደ ማጠናከሪያ ትምህርት፣ የትምህርት ቤት ቁሳቁሶች፣ በተመረጡ ካውንቲዎች የሚገኙ የቢጋ ካምፖች እና ሌሎች ነጻ አገልግሎቶች ማግኘት የሚችል መሆኑን ለማወቅ እንዲችል ይረዳል። እባክዎ የሚከተሉትን ጥያቄዎች ይመልሱ እና ይህን ቅጽ ለልጅዎ ትምህርት ቤት ይመልሱ። **ከዚህ በታች የቀረበው መረጃ ሚስጥራዊ ሆኖ ይያዛል።**

የዛሬው ቀን

የወላጅ/አሳዳጊ የመጀመሪያ እና የአያት ስም

የተማሪ የመጀመሪያ ስም

የተማሪ የአያት ስም

የትምህርት ቤት ስም

የተማሪ ክፍል ደረጃ

1. ባለፉት 3 ዓመታት ውስጥ እርስዎ ወይም የቅርብ የቤተሰብዎ አባል በአሜሪካ ውስጥ በማንኛውም ቦታ ጊዜያዊ ወይም ወቅታዊ በሆነ መንገድ የግብርና ወይም የዓሣ ማጥመድ ሥራዎችን ሰርተዋል? የሚመለከተው ላይ ሁሉ ምልክት ያድርጉ።

አይ
አዎ። የሚመለከተው ላይ ሁሉ ምልክት ያድርጉ።

<p>ግብርና/የመስክ ሥራ፡ ተክሎች መትከል፣ መሰብሰብ፣ ሰብሎችን መለያየት፣ የአፈር ዝግጅት፣ መስኖ፣ ጭኅ ማጠን</p> <input type="checkbox"/> 	<p>ማቀነባበር እና ማሻገር፡ ፍራፍሬ፣ አትክልት፣ ዶር፣ የአሳማ ስጋ፣ የቦሬ ሥጋ፣ እንቁላል፣ ወዘተ.</p> <input type="checkbox"/> 	<p>የወተት ተዋጽኦ/ኩባት እርባታ፡ መመገብ፣ ወተት ማለብ፣ መሰብሰብ።</p> <input type="checkbox"/>
<p>ችግኝ ማፍላት/ግሪን ሃውስ፡ መትከል፣ በአበባ ማስቀመጫ መትከል፣ መግረዝ፣ ማጠጣት፣ መሰብሰብ</p> <input type="checkbox"/> 	<p>የደን ልማት፡ የአፈር ዝግጅት፣ መትከል፣ ዛፎችን መቁረጥ፣ የመሬት አቀማመጥ ዝግጅትን አያካትትም።</p> <input type="checkbox"/> 	<p>ሌላ፡ ሌሎች የግብርና ወይም የዓሣ ማጥመድ ሥራዎች ካሉ፣ እባክዎ እዚህ ይዘርዝሩ።</p> <p>_____</p> <p>_____</p>

2. ባለፉት 3 ዓመታት ቤተሰብዎ ወደ ሌላ ስቴት፣ ከተማ፣ የትምህርት ቤት ዲስትሪክት እና/ወይም ካውንቲ ተዛውሯል?

አይ
አዎ። ቤተሰብ ባለፉት 3 ዓመታት ውስጥ ተንቀሳቅሷል። ከዚህ በታች ከምን ያህል ጊዜ በፊት እንደሆነ ያመልክቱ።

_____ ዓመታት _____ ወራት _____ ሳምንቶች

ለጥያቄ 1 የሰጡት መልስ "አዎ" ከሆነ እባክዎ ከዚህ በታች ያለውን መረጃ ይሙሉ። ከፍልሰት ትምህርት ፕሮግራም ስራተኞች ለነፃ አገልግሎት ብቁ መሆንዎን ለማረጋገጥ ከቤተሰብዎ ጋር ይከታተላሉ።

የቤት የንጻፍ አድራሻ _____ የአፓርትመንት ቁጥር _____

ከተማ _____ ዚፕ ኮድ _____

የስልክ ቁጥር _____ ቋንቋ _____

የኢሜይል አድራሻ _____ ለመደወል የሳምንቱ ተመራጭ ቀን እና ሰዓት _____

ለትምህርት ቤት አገልግሎት ብቻ፡ ለጥያቄዎች 1 እና 2 "አዎ" የሚል መልስ የሰጡትን ሁሉንም የዳሰሳ ጥናቶች ለዲስትሪክትዎ የፍልሰት አገናኝ ይላኩ። OS ለጥያቄ 2 "አዎ" የሚል መልስ ያልሰጡ ከሆነ፣ ነገር ግን ቤተሰቡ ብቁ ሊሆን እንደሚችል የሚያመለክቱ ሌሎች ምልክቶች ካሉ፣ እባክዎ ለዲስትሪክትዎ የፍልሰት አገናኝ ያቅርቡ። የዲስትሪክቱ የፍልሰት አገናኝ በ tn.msedd.com በኩል ለ ID&R ቡድን ያቀርባል። ማንኛውም ጥያቄ ካለዎት የኢሜይል መልእክት ለ TN MEP ID&R ቡድን ይላኩ። idr@tn-mep.net

የተማሪ የስቴት መታወቂያ:	የምዝገባ ቀን:	የዲስትሪክት መታወቂያ:
------------------	-----------	----------------