

Module 6

Including Binational Students in CNAs and SDPs

Contents

- * Overview of the module
- * Learner outcomes
- * PowerPoint
- * Handouts
 - 1) Acronyms used in Module 5
 - 2) Migrant binational definitions
 - 3) Resources
- * Sample agendas and evaluations

Module 5

Including Binational Migrant Students in CNAs and SDPs

Overview

- * Module 5 assists states in the identification of Binational migrant students as a subcategory of *all* migrant students in State and local MEP Comprehensive Needs Assessments (CNAs) and Service Delivery Plans (SDPs).
 - * Learner Outcomes
 - * Definition of Binational migrant student
 - * Process for identifying Binational migrant students
 - * Identification of Binational migrant students' needs through the CNA process
 - * Update identified services for Binational migrant students in the SDP
 - * Identify and direct resources to address Binational migrant students' unique needs
 - * Report Binational migrant students' program services to determine effectiveness

Module 5

Including Binational Migrant Students in CNAs and SDPs

Learner Outcomes

- * Upon completion of this Module, the learner will be able to
 - * **Define** a Binational migrant student using the U.S. definition
 - * **Articulate** and/or **outline** a process for identifying Binational migrant students
 - * **Describe** data that can be used in the CNA process to identify Binational migrant students' unique needs
 - * **Describe** how the CNA will inform unique services to be included in the SDP
 - * **Access** promising practices and/or resources available to address the unique needs
 - * **Understand** how to measure reported program services to determine effectiveness