Yuav thov cov zaub mov dawb thiab txo tus nqi hauv tsev kawm li cas
Thov siv cov lus qhia no los pab koj sau daim foos thov zaub mov dawb lossis txo tus nqi hauv tsev kawm. Koj tsuas yog yuav tsum tau xa ib diam ntawv thov taujj ib tsev neeg, txawm tias koj cov meyuam kawm ntau dua ib lub tsev kawm hauv [Tsev Kawm Hauv Nroog] los xij. Yuav tsum tau sau daim ntawv thov kom tiav kom lees txais koj tus menyuam tau noj zaub mov dawb lossis txo tus nqi nyob hauv tsev kawm.
Thov ua raws li cov lu qhia no hauv kev kev txiav txim! Txhua kauj ruam ntawm cov lus qhia yog zoo ib yam li cov kauj ruam ntawm koj daim ntawv thov. Yog thaum ib lub sijhawm twg koj tsis paub zoo tias yuav ua dab tsi ntxiv mus, thov tiv tauj [Lub tsev kawm/lub tsev kawm hauv nroog tiv noj ntawm no---npawb xovtooj thiab email xav tau].
THOV SIV TUS CWJ MEM (TSIS YOG TUS MEM QHUAV) THAUM SAU DAIM NTAWV THOV THIAB UA TIB ZOO KOM LUAM TAU POM TSEEB.
KAUJ RUAM 1: SAU TXHUA TUS MENYUAM MOS, MENYUAM YAUS THIAB COV TUB NTXHAIS KAWM HNUB NYOOG NTAU TXOG THIAB SUAV NROG TUS KAWM QEB 12 UAS YOG COV NYOB HAUV YIM NEEG
Qhia peb seb muaj pes tsawg tus menyuam mos, menyuam yaus, thiab cov tub ntxhais kawm nyob hauv koj yim neeg. Lawv TSIS TAS yuav tsum cuam tshuam nrog koj thiaj tuaj yeem yog tus neeg hauv yim neeg.
 SHAPE * MERGEFORMAT

A) Sau txhua tus menyuam lub npe. Txog txhua tus menyuam, luam lawv lub npe, npe nruab nrab thiab lub xeem. Siv ib kab ntawm diam ntawv thov rau txhua tus menyuam. Thaum sau cov npe, luam ib tus ntawv rau hauv ib lub npov. Tso tseg yog koj sau dhau cov chaw sau. Yog muaj coob tus menyuam nyob hauv tshaj li cov kab sau ntawm daim ntawv thov, ntxiv daim ntawv thib ob nrog txhua cov ntaub ntawv uas xav tau rau cov menyuam uas sau ntxiv.
B) Sau cov npe ntawm lub tsev kawm uas tus menyuam kawm lossis TSIS MUAJ yog tus menyuam tsis kawm ntawv.
C) Koj puas muaj ib tus menyuam coj los tu? Yog tias ib tus menyuam hauv cov npe yog menyuam tu, sau “Menyuam Tu” rau lub npov ib sab ntawm tus menyuam lub npe. Menyuam coj los tu uas nyob nrog koj tej zaum yuav suav ua tus neeg nyob hauv koj yim neeg thiab yuav tsum sau rau hauv koj daim ntawv thov. Yog tias koj tsuas yog thov rau tus menyuam tu, tom qab sau tiav KAUJ RUAM 1, hla mus rau KAUJ RUAM 4 ntawm daim ntawv thov thiab cov lus qhia no.
D) Puas muaj ib tus menyuam tsis muaj tsev nyob, menyuam rhais chaw lossis khiav tawm? Yog koj ntseeg tias ib tus menyuam uas muaj npe ntawm ntu lus no yuav muaj feem raws li cov lus qhia, thov sau qhia tias “Tsis Muaj Tsev nyob, Rhais Chaw, Khiav Tawm” sau kom tiav txhua kauj ruam ntawm daim ntawv thov.
E) Puas muaj ib tus menyuam nyob hauv Head Start? Yog tias muaj ib tus menyuam rau npe hauv Qhov Kev Pab Head Start, xaiv lub npov Head Start tom qab tus menyuam lub npe htiab sau tiav txhua kauj ruam ntawm daim ntawv thov.

KAUJ RUAM 2: Puas yog IB TUS NEEG HAUV YIM NEEG (SUAV NROG KOJ) TAM SIM NO KOOM NROG HAUV IB LOSSIS NTAU QHOV KEV PAB UAS MUAJ NPE HAUV QAB NO: FoodShare, W-2 Cash Benefits, LOSSIS fdpir?
 SHAPE * MERGEFORMAT

A) YOG TIAS TSIS MUAJ IB TUS TWG HAUV KOJ YIM NEEG KOOM NROG HAUV IB QHO KEV PAB MUAJ NPE SAUM TOJ SAUD:

· Kos lub voj voos rau “TSIS YOG” thiab hla mus rau KAUJ RUAM 3 ntawm cov lus qhia no thiab KAUJ RUAM 3 ntawm koj daim ntawv thov.
· Tsis sau rau qhov chaw seem KAUJ RUAM 2.
B) YOG TIAS MUAJ IB TUS NEEG NTAWM KOJ YIM NEEG KOOM NROG HAUV IB QHO KEV PAB MUAJ NPE SAUM TOJ SAUD:
· Kos lub voj voos rau “YOG” thiab sau tus npawb kev pab rau FoodShare, W-2 Cash Benefits, lossis FDPIR. Koj tsuas yuav tau sau ib tus npawb xwb. Yog tias koj koom nrog hauv ib ntawm cov kev pab thiab tsis paub koj tus npawb, tiv tauj koj tus neeg ua haujlwm. Koj yuav tsum muab tus npawb Pab cuam ntawm koj daim ntawv thov yog tias koj kos lub voj voos “YOG”. Thov nco tseg: Qhov kev pab BadgerCare tus npawb Pab cuam tsis tuaj yeem siv hauv daim ntawv foos no, tsuas yog cov kev pab muaj npe saum toj saud xwb.
· Hla mus rau KAUJ RUAM 4, Tsis sau qhov chaw seem KAUJ RUAM 3.
KAUJ RUAM 3: HAIS QHIA COV NYIAJ KHWV TAU LOS RAU TXHUA TUS NEEG HAUV YIM NEEG
A) Hais qhia txhua qhov nyiaj khwv tau los ntawm menyuam yaus. Ntsig txog qhov ncauj lus “Yam Kev Khwv Nyiaj Tau Los ntawm Cov Menyuam yaus” hauv cov lus qhia no thiab hais qhia cov nyiaj khwv tau los sib ntxhiv tag nrho rau TXHUA tus menyuam muaj npe hauv Kauj Ruam 1 hauv koj yim neeg ntawm lub npov sau tias “Menyuam Yaus Cov Nyiaj Khwv Tau Los.” Tsuas yog suav tus menyuam tu cov nyiaj khwv tau los yog tias koj thov rau lawv ua ke nrog cov neeg hauv koj yim neeg. Nws yog qhov xaiv tau rau yim neeg kom sau npe cov menyuam tu nyob nrog lawv raws li ib feem ntawm yim neeg.
 SHAPE * MERGEFORMAT

	

Yam Kev Khwv Nyiaj Tau Los ntawm Tus Menyuam

	Yam Kev Khwv Nyiaj Tau Los ntawm Menyuam Yaus
	Piv txwv li

	· Tau los ntawm kev ua haujlwm
	· Tus menyuam muaj txoj haujlwm uas lawv tuaj yeem tau txais nyiaj hli lossis nyiaj nqi zog.

	· Nyiaj Pab cuam Neeg Txom Nyem
· Nyiaj Them Neeg Xiam Oos Qhab
· Cov Nyiaj Kom Muaj Sia Nyob
	· Tus menyuam dig muag lossis xiam oos qhab thiab tau txais cov nyiaj Pab cuam Neeg Txom Nyem.
· Tus niam txiv xiam oos qhab, so haujlwm, lossis ploj tuag, thiab lawv cov menyuam tau txais nyiaj Pab cuam neeg txom nyem.

	· Cov nyiaj khwv tau los ntawm tus neeg sab nraud yim neeg
	· Tus phooj ywg lossis cov neeg hauv yim neeg uas tawm tsev lawm tau muab nyia rau tus menyuam siv tas li.

	· Nyiaj khwv tau los ntawm lwm yam
	· Tus menyuam tau txais cov nyiaj khwv tau los ntawm nyiaj so haujlwm ntiag tug, nyiaj them ib xyoos, lossis nyiaj nqis peev.

RAU TXHUA TUS NEEG LOJ NYOB HAUV YIM NEEG:

 SHAPE * MERGEFORMAT

B) Sau Cov Neeg Loj Hauv Yim Neeg lub npe. Luam lub npe ntawm txhua tus neeg hauv yim neeg rau hauv lub npov sau tias “Cov Npe Ntawm Cov Neeg Loj Hauv Yim Neeg (Npe thiab Xeem).” Tsis txhob sau tus neeg hauv yim neeg uas koj tau sau hauv KAUJ RUAM 1. Yog tias tus menyuam muaj npe hauv KAUJ RUAM 1 muaj nyiaj khwv tau los, ua raws li cov lus qhia hauv KAUJ RUAM 3, ntu A.
C) Hais qhia cov nyiaj khwv tau ntawm kev ua haujlwm. Ntsig txog lub ncauj lus “Hom Nyiaj Khwv Tau Los ntawm Cov Neeg Loj” hauv cov lus qhia thiab hais qhia txhua cov nyiaj khwv tau los lso ntawm kev ua haujlwm hauv qhov chaw “Khwv Los Ntawm Kev Ua Haujlwm” ntawm daim ntawv thov. Qhov no feem ntau yog cov nyiaj tau txais los ntawm kev ua haujlwm ntawm cov haujlwm. Yog tias koj muaj ib txoj lag luam ntawm tus kheej lossis tus tswv liaj teb, koj yuav hais qhia cov nyiaj khwv tau nqa los tsev.
 SHAPE * MERGEFORMAT

D) Hais qhia cov nyiaj tau los ntawm Cov Nyiaj Pab cuam Pej Xeem/Pab Txhawb Menyuam/Pojniam Nrauj Lawm/SSI/VA. Ntsig txog lub ncauj lus “Hom Kev Khwv Nyiaj Tau Los ntawm Neeg Loj” cov lus qhia thiab hais qhia txhua cov nyiaj khwv tau los uas haum rau hauv “Nyiaj Pab cuam Pej Xeem/Nyiaj Txhawb Menyuam/Pojniam Nrauj Lawm/SSI/VA” ntawm daim ntawv thov. Tsis txhob hais qhia tus nqi ntawm ib qho nyiaj pab tus nqi nyiaj pab pej xeem TSIS muaj npe ntawm daim ntawv. Yog tias tau txais cov nyiaj khwv tau los ntawm kev txhawb menyuam lossis pojniam nrauj lawm, tsuas yog tsev hais plaub txiav txim xwb cov nyiaj them yuav tsum hais qhia ntawm no. Them tsis raws cai tab sis them rau tas li yauv tsum tau hais qhia rau qhov “lwm yam” nyiaj khwv tau los hauv ntu txuas ntxiv.
E) Hais qhia nyiaj tau los ntawm Nyiaj Laus/Nyiaj So Haujlwm/Nyiaj Pab Neeg Txom Nyem/Txhua lwm yam nyiaj khwv tau los. Ntsig txog lub ncauj lus “Hom Kev Khwv Nyiaj Tau Los ntawm Neeg Loj” cov lus qhia thiab hais qhia txhua cov nyiaj khwv tau los uas haum rau hauv “Nyiaj Laus/Nyiaj So Haujlwm/Nyiaj Pab Neeg Txom Nyem, Lwm Yam Nyiaj Khwv Tau Los” ntawm daim ntawv thov.
F) Cov Xwm Txheej Tshwj Xeeb. Txog cov neeg ua haujlwm raws caij nyoog thiab lwm yam nyiaj khwv tau los tsis xwm yeem thiab feem ntau tau txais nyiaj ntau dua nyob hauv qee lub hli. Hauv cov xwm txheej no, ntaus nqi cov nyiaj khwv tau ib xyoos thiab cov kev hais qhia ntawd. Qhov no suav nrog cov neeg ua haujlwm uas muaj daim ntawv cog lus ua haujlwm ib xyoos tab sis xaiv kom them nyiaj hli ncua sijhawm luv dua. Cov no suav nrog cov neeg ua haujlwm hauv tsev kawm.

G) Hais qhia tag nrho cov neeg hauv yim neeg. Sau tag nrho tus lej ntawm cov neeg hauv yim neeg hauv qhov chaw “Tag Nrho Cov Neeg Hauv Yim Neeg (Menyuam thiab Neeg Loj).” Tus npawb no YUAV TSUM sib npaug nrog tus npawb ntawm cov nyeem hauv yim neeg muaj npe hauv KAUJ RUAM 1 THIAB KAUJ RUAM 3. Yog muaj ib cov neeg ntawm koj yim neeg uas koj tsis tau sau npe ntawm daim ntawv thov, rov qab mus thiab sau ntxiv rau. Nws yog ib qho tseem ceeb kom sau txhua tus neeg hauv yim neeg, uas qhov coob ntawm koj yim neeg yog qhov txiav txim seb koj cov nyiaj khwv tau los puas txhawb rau kev tau noj zaub mov dawb thiab txo nqi qis.
H) Sau plaub tus lej tom qab ntawm koj Tus Npawb Pab cuam Neeg Txom Nyem. Yim neeg cov nyiaj nqi zog tau txais lossis lwm tus neeg loj hauv yim neeg yuav tau sau plaub tus lej tom qab ntawm lawv Tus Npawb Pab cuam Neeg Txom Nyem hauv cov chaw muab rau. Koj muaj feem thov rau cov nyiaj pab txawm tias koj tsis muaj Npawb Pab cuam Neeg Txom Nyem los xij. Yog tsis muaj tus neeg loj hauv yim neeg muaj Tus Npawb Pab cuam Neeg Txom Nyem, tso qhov tso tsis sau thiab xaiv lub npov rau lub cim sab xis “Xaiv yog tsis muaj SSN.”
	Hom Kev Khwv Nyiaj Tau Los ntawm Cov Neeg Loj

	Los Ntawm Kev Ua Haujlwm
	Nyiaj Pab cuam Pej Xeem/
Txhawb Menyuam Yaus/
Pojniam Nrauj Lwm
	Nyiaj Laus/Nyiaj So Haujlwm/Txhua Lwm Yam Nyiaj Khwv Tau Los

	· Nyiaj hli, nyiaj nqi zog, nyiaj phaj tshab

· Nyiaj nqa los tsev khwv tau ntawm kev ua haujlwm tus kheej (ua teb lossis lag luam)

· Nyiaj nqi tawm tsam

Yog koj nyob hauv Asmeskas Tub Rog:
· Nyiaj them tas li thiab nyiaj phaj tshab (tsis TXHOB suav nyiaj them ntaus rog, FSSA lossis nyiaj nqi tsev ntiag tug)
· Nyiaj nqi noj haus rau tawm ntawm lub tsev, zaub mov thiab khaub ncaws
	· Cov nyiaj poob haujlwm

· Nyiaj them nqi raug mob

· Nyiaj Pab cuam Neeg Txom Nyem Ntxiv (SSI)

· Kev Pab cuam nyiaj ntawm Lub Xeev lossis tsoom hwv cheeb tsam

· Kev them nyiaj rau pojniam nrauj lawm

· Kev them nyiaj pab menyuam

· Nyiaj Pab cuam qub tub rog
	· Nyiaj Pab Neeg Txom Nyem (suav nrog cov nyiaj pab so haujlwm tsav tsheb ciav hlau thiab ntsws duab)

· Nyiaj Laus Ntiag Tug lossis xiam oos qhab

· Nyiaj nqis peev lossis nqi av

· Nyiaj them ua ib xyoos

· Nyiaj tau los ntawm kev nqis peev

· Nyiaj paj nrig

· Nyiaj nqi xaum

· Cov nyiaj them rau tas li ntawm yim neeg sab nraud

KAUJ RUAM 4: COV NTAUB NTAWV TIV TAUJ THIAB TUS NEEG LOJ KOS NPE
Txhua daim ntawv thov yuav tsum tau kos npe ntawm tus neeg loj ntawm yim neeg. Kev kos npe daim ntawv thov no, tus neeg hauv yim neeg cog lus tias txhua cov ntaub ntawv hauv no muaj tseeb tiag thiab sau tiav. Ua ntej sau tiav ntu no, thov nco ntsoov tias koj tau nyeem cov cai ntiag tug thiab cai pej xeem sau rau ntawm sab nraub qaum daim ntawv thov no.
A) Sau koj cov ntaub ntawv tiv tauj. Sau koj qhov chaw nyob tam sim no hauv cov chaw tau muab yog tias muaj cov ntaub ntawv no. Yog koj tsis muaj qhov chaw nyob ruaj khov, qhov no tsis ua rau koj tsis muaj feem tau txais zaub mov dawb lossis txo nqi hauv tsev kawm. Qhia tus npawb xovtooj, chaw nyob xa ntawv, lossis ob qho yog xaiv tau, tab sis peb tiv tauj tau koj yooj yim yog peb muaj qhov xav tiv tauj koj.
B) Kos npe thiab luam koj lub npe. Luam koj lub npe hauv lub npe “Luam lub npe ntawm tus neeg loj sau daim foos.” Thiab kos koj lub npe rau hauv lub npov “Kos npe ntawm tus neeg loj sau daim foos.”
C) Sau Hnub Tim Hnub No. Hauv qhov chaw seem, sau hnub tim hnub no hauv lub npov.
D) Hais qhia Cov Cim menyuam Haiv Neeg thiab Pawg Neeg (xaiv tau) . Sab nraub qaum daim ntawv thov, peb nug koj kom qhia cov ntaub ntawv txog koj tus menyuam haiv neeg thiab pawg neeg. Kev sau rau cov chaw no yog xaiv tau thiab tsis cuam tshuam txog koj tus menyuam qhov muaj feem rau cov zaub mov dawb lossis txo nqis hauv tsev kawm.
Leej twg kuv yuav tau sau rau ntawm no?

Thaum sau ntu no, thov suav nrog txhua tus tswvcuab hauv koj yim neeg uas yog:

Cov menyuam muaj hnub nyoog 18 xyoo lossis qis dua thiab tau txais kev pab ntawm cov nyiaj khwv tau los hauv yim neeg.

Cov nyob hauv koj kev saib xyuas raws tus menyuam npaj coj los tu, lossis tus tsis muaj tsev nyob muaj feem, rhais chaw, tus hluas khiav tawm, lossis Head Start;

Students attendingCov tub ntxhais kawm koom nrog [tsev kawm ntawv/cov kab ke tsev kawm ntawv ntawm no], raws li lub hnub nyoog.

Yog tias ib tus twg hauv kokj yim neeg koom nrog hauv cov kev pab muaj npe hauv qab no, koj tus menyuam muaj cai tau txais zaub mov pub dawb hauv tsev kawm:

Chaw Haujlwm Pab cuam Khoom Noj Muaj Txiaj Ntsig Ntxiv (SNAP) lossis FoodShare

Kev Pab cuam Ib Ntus Rau Cov Yim Neeg Xav Tau Kev Pab (TANF) lossis W-2 Cash Benefits

Txoj Haujlwm Pab cuam Xa Zaub Mov Noj ntawm Kev Tshwj Tseg Neeg Is-Dias (FDPIR)

Menyuam Yaus Cov Nyiaj Khwv Tau Los Yog Dab Tsi?

Menyuam yaus cov nyiaj khwv tau los yog cov nyiaj tau txais los ntawm sab nraud koj yim neeg uas yog tau them ncaj qha rau koj tus menyuam. Ntau yim neeg tsis menyuam cov nyiaj khwv tau los. Siv daim ntawv hauv qab no los txiav txim yog tias koj tsev neeg muaj menyuam yaus cov nyiaj khwv tau los piav qhia.

Leej twg uas kuv yuav tau sau rau ntawm no?

Thaum sau ntu no, thov suav nrog txhua tus neeg hauv koj yim neeg uas yog:

Nrog koj nyob thiab sib koom nyiaj khwv tau los thiab siv nyiaj ua ke txawm tias tsis cuam tshuam thiab txawm tias lawv tsis tau txais nyiaj khwv tau los ntawm lawv tus kheej los xij.

Tsis txhob sau cov neeg uas:

Nrog koj nyob tab sis tsis tau siv koj yim neeg cov nyiaj khwv tau los thiab tsis muab nyiaj khwv tau los xyaw nrog koj yim neeg.

Cov menyuam thiab cov tub ntxhais kawm twb muaj npe hauv KAUJ RUAM 1.

Kuv yuav sau cov nyiaj khwv tau los thiab hom kev khwv nyiaj li cas?

TXOG TXHUA HOM NYIAJ KHWV TAU LOS:

Siv daim ntawv hauv ntu no los txiav txim yog tias koj yim neeg muaj cov nyiaj khwv tau los hais qhia.

Hais qhia tag nrho cov nyiaj nyiaj khwv tau ua ntej txiav tawm NKAUS XWB. Hais qhia txhua cov nyiaj khwv tau los ua nyiaj daus las tag nrho. Tsis txhob sau cov nyiaj npib (cents).

Cov nyiaj khwv tau los ua ntej txiav yog cov nyiaj khwv tau los tag nrho ua ntej txiav se lossis txiav tawm lwm yam.

Ntau tus neeg xav tias cov nyiaj khwv tau los yog cov nyiaj uas lawv “nqa mus tsev” thiab tsis yog cov nyiaj khwv tau los “tag nrho” Thov nco ntsoov tias cov nyiaj khwv tau los uas koj hais qhia hauv daim ntawv thov no tsis TSIS tau raug txiav tawm them se, pab kas phais, lossis lwm yam kev txiav tawm them nqi.

Sau “0” rau hauv ib qho chaw uas tsis muaj nyiaj khwv tau los hais qhia Ib qho chaw sau nyiaj khwv tau los uas tsis muaj dab tsi lossis chaw seem yauv xam tias tsis muaj dab tsi. Yog koj sau “0” lossis tsis ib qho chaw seem, koj lees paub (cog lus) tias tsis muaj nyiaj khwv tau los hais qhia. Yog tias lub chaw haujlwm hauv ceeb tsam tau paub lossis muaj cov ntaub ntawv qhia tias koj cov ntawv sau txog nyiaj khwv tau los hauv yim neeg tsis raug, koj daim ntawv thov yuav yog lub hauv paus pov thawj.

Sau seb nquag tau txais cov nyiaj khwv tau los npaum cas siv lub npov xaiv sab xis ntawm txhua qhov chaw.

 Yuav ua cas yog kuv ua haujlwm tus kheej?

Yog tias koj ua haujlwm tus kheej, hais qhia cov nyiaj khwv tau los ntawm qhov haujlwm ntawv raws pob nyiaj nqa los. Qhov no yog laij los ntawm kev rho tawm tag nrho cov nuj nqis siv ua haujlwm ntawm koj txoj lag luam los ntawm nws cov nyiaj khwv tau tag nrho lossis nyiaj tau los.

	2
	Yuav Thov Li Cas Rau Cov Nyiaj Pab Khoom Noj Hauv Tsev Kawm| Application Instructions

