Section 4, Eligibility Determination

Section 4 Update Guide

April 25, 2018 Addressed typos
April 3, 2018 Clarified information on the following topics:
- Definition for state-funded early childhood program categorical eligibility
- Multi-use application and sharing eligibility information
- Information to include with household application
- Checklist for complete household application
- Eligibility Group Determination number

September 29, 2017 Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture (USDA) guidance:
- Guide to USDA’s Web-Based Prototype Application (v1.0) (December 13, 2016)

Clarified information on the following topics:
- Application processing
- Complete application
- Confirmation review
- Definitions for adult, Indian Tribal Organizations (ITO), signature, and without further application
- Direct Certification
- Direct Certification for Medicaid
- Distribution of household applications
- Effectiveness date
- Electronic or web-based applications
- Extended eligibility
- Household option to decrease benefits when there is a change in circumstances
- Independent or second review of applications
- Indian Tribal Organization (ITO) pre-kindergarten program eligibility
- Managing eligibility status information
- Master list
- No income
- Notification
- Official roles and responsibilities
- Parent requested change in eligibility
- Point of service (POS) system requirements
- Presidentialy Declared Disaster
- Record retention
- Special situations, eligibility
- Student option to participate in program
- Timeline for eligibility determination
- Timeline for eligibility determination process
- Transferred eligibility information
- Types of household applications
- USDA Web-based prototype household application
- Use of household application; use of eligibility information

Removed disclosure and confidential guidance and relocated to Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity

November 28, 2016 Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture guidance:
- USDA Memo SP 54-2016, Community Eligibility Provision: Guidance and Updated Q&As (September 9, 2016)
- USDA Memo SP 52-2016, Early Implementation of Eligibility Carryover Period for Students Transitioning from Provision Schools: Safe Agency Extension Option (August 5, 2016)
- USDA Memo SP 51-2016, Ensuring Year-long Eligibility in the School Lunch and School Breakfast Programs (August 5, 2016)
- USDA Memo SP 43-2016, Ensuring Access to Free and Reduced Price School Meals for Low-Income Students (June 30, 2016)
- USDA Memo SP 37-2016, Meaningful Access for Persons with Limited English Proficiency (LEP) in the School Meal Programs: Guidance and Q&As (May 25, 2016)
- USDA Memo SP 22-2016, Community Eligibility Provision: Planning and Implementation Guidance (January 7, 2016)
- USDA Memo SP 19-2016, Community Eligibility Provision: Guidance and Updated Q&As (December 14, 2015)

Clarified information on the following topics:
- Carryover, special provision schools
- Categorical eligibility
- CE operating day
- Confirmation review
- Current income
- Disaster Supplemental Nutrition Assistance Program (D-SNAP)
- Education service provider
- Enrolled student
- Foster eligibility
- Gross income
- Households that fail to apply
- Income
- Information letter requirements and options
- Limited English proficient households
- Prepopulating household applications
- Reported income
- Training
- Transfer eligibility sharing
- Use of TX-UNPS Direct Certification Direct Verification System data
- Use of household application

December 16, 2015
Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture guidance:

Clarified information on the following topics:
- Adverse action notification
- Automated data matching
- Carryover
- Confirming the format of Eligibility Determination Group Number (EDG#)
- Consent statement requirements
- Disclosure of confidential information to noncustodial parents
- Documentation
- Eligibility Determination Group Number (EDG#)
- Faxed, scanned, and web-based household applications
- Foster child
- Hearings
- Second (or Independent) review of applications
- Information shared with households
- Last four digits of Social Security number
- Limited English Proficient
- Local education agency
- Need to Know
- No income/zero income
- Reporting in whole dollars
- State-funded early childhood program eligibility
- Telemarketing
- Transfers
Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture guidance:

- USDA Memo SP 51-2014, Eligibility Effective Date for Directly Certified Students (June 19, 2014)
- USDA Memo SP 44-2014, Questions and Answers Related to the Independent Review of Applications (April 30, 2014)
- USDA Memo SP 11-2014, Effective Date of Free or Reduced-Price Meal Eligibility (December 3, 2013)
- USDA Memo SP 31-2010, Disclosure Requirements for Child Nutrition Programs (August 23, 2010)

Clarified information on the following topics:

- Change in circumstance applications
- Direct certification
- Direct certification for Categorical Assistance Eligible Program
- Direct certification for Other Source Categorical Eligible Program
- Effective date of household applications and categorical eligibility
- Eligibility determination without household application
- Extended eligibility
- Independent or second review of household applications
- Information required for the School Food Authority (SFA) Verification Collection Report (742)
- Notification related to scanned and electronic household applications
- Records retention
- Scanned and electronic household applications
- Validation of categorical eligibility for students participating in Categorical Assistance Eligible programs and Other Source Categorical Eligible programs
February 28, 2014 Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture guidance:
 - USDA Memo SP 11-2014, Effective Date of Free or Reduced-Price Meal Eligibility (December 3, 2013)
 - USDA Eligibility Manual (August, 2013), information related to Community Eligibility Provision (CEP)

Clarified information on the following topics:
 - Carryover related to transfers from schools operating Community Eligibility Provisions (CEP) or Provision 2 (P2)
 - Categorical eligibility for state-funded early childhood programs categorical eligibility
 - Contact information for the Texas Department of Agriculture
 - Effective date for household application determination
 - Last four numbers of Social Security number when an Eligibility Group Number (EDG) is submitted.
 - List of new forms related to eligibility determination
 - Local officials completing household applications in special circumstances
 - Requirement to verify categorical eligibility indicated on household application
 - Requirements related to Social Security numbers
 - Social Security gross income when taxes are withheld
 - Use of Direct Certification List

October 28, 2013 Updated Section 4, Determining Eligibility to incorporate the following United States Department of Agriculture (USDA) guidance:
 - USDA Eligibility Manual (August, 2013)
 - USDA Memo SP 40-2013, Questions and Answers Regarding the Participation of Head Start Programs in Child Nutrition Programs (May 17, 2013)
 - USDA Memo SP 17-2011, Child Nutrition Reauthorization 2010: Categorical Eligibility for Children in Foster Care (April 16, 2013)

Clarified information on the following topics:
 - Carryover eligibility
 - Carryover period
 - Direct Certification
 - Disclosure of eligibility information
 - Factors impacting the determination of eligibility
 - Food Service Management System (FSMC) roles in determining eligibility
 - Income eligibility
 - Notification
 - Other Source Categorical Eligible Programs
 - Records retention
 - Supplemental Nutrition Assistance Program (SNAP) eligibility
 - TDA Resources

August 9, 2013 Updated Section 4, Determining Eligibility to reflect current guidance on food management service company (FMSC) training.
<table>
<thead>
<tr>
<th>Date</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>July 22, 2013</td>
<td>Updated Section 4, Determining Eligibility to incorporate the following guidance:</td>
</tr>
<tr>
<td></td>
<td>- Current nondiscrimination statement provided by USDA.</td>
</tr>
<tr>
<td></td>
<td>- Clarification on web-based household application processes.</td>
</tr>
<tr>
<td></td>
<td>- Updated all references to the certification section to replace Section 9C with Section 2C.</td>
</tr>
<tr>
<td></td>
<td>Deleted all references to Section 8N since that section has been removed from the Administrator’s Reference Manual (ARM). CEs must follow the guidance provided in Section 8, Breakfast since Section 8N applied to SY 2012–2013 only.</td>
</tr>
<tr>
<td>February 20, 2013</td>
<td>Updated Section 4, Determining Eligibility to incorporate new USDA guidance on direct certification, eligibility determination, Limited English Proficiency, meal pattern requirements, and overt identification.</td>
</tr>
</tbody>
</table>
Table of Contents

Definitions for This Section ..4.17
Eligible Participants ..4.30
 Eligibility Determination ..4.30
 Required Program Participation ..4.30
 Duration of Eligibility ...4.30
Household Application ..4.31
 Duplicate Household Applications ..4.31
 Use of Household Applications and Eligibility Data for Nonprogram Purposes4.31
 Collecting Socioeconomic Data ..4.32
 Overt Identification ..4.32
Types of Household Applications ...4.33
 TDA Prototypes ...4.33
 Multi-Child Household Applications ..4.33
 Multi-Use Household Applications ...4.33
 Multi-Use Household Application Disclosure ...4.33
United States Department of Agriculture (USDA) Prototypes ..4.34
 English and Other Languages ...4.34
 USDA Web-Based Prototype ..4.34
Electronic Household Application System ..4.34
 Requirements for an Electronic School Meal Application System ..4.35
 Confidentiality of Information ...4.35
 Confirmation of Receipt ...4.35
 Categorical Assistance Program or Other Source Categorical Program Eligibility4.35
 Documentation ..4.35
 Income ..4.36
 Identity and Electronic Location of Person Completing the Household Application4.36
 Information Letter ..4.36
 Integrity of Household Application ...4.36
 Method of Distribution ..4.37
 Notification ..4.37
 Optional Information ..4.37
 Purpose and Use ..4.37
 Signature ...4.37
Providing Information about Household Applications ... 4.39

Providing Information about Household Applications, Residential Child Care Institutions (RCCIs) ... 4.40

Providing Information about Household Applications, After the Start of School 4.40

Information Letter and Household Application Contents 4.40

Attesting Statement .. 4.40

Nondiscrimination Statement ... 4.40

Statement Concerning Inclusion of Social Security Number 4.42

Use of Information Statement ... 4.42

Information Letter Included with the Household Application 4.43

Requests for Additional (Optional) Information on Household Applications 4.44

Citizenship Information .. 4.44

Guidelines, Additional (Optional) Information ... 4.44

Prepopulating Household Applications .. 4.45

Distribution of Household Application ... 4.45

Direct Certification Households .. 4.46

Overt Identification ... 4.46

Distribution Centers ... 4.47

Distribution at Year-Round Schools .. 4.47

Limited English Proficient (LEP) Households .. 4.47

Oral Interpretations ... 4.47

Process for Determining English Proficiency Needs ... 4.47

Increasing Participation .. 4.48

Additional Resources for LEP Students ... 4.49

Unacceptable Distribution Practices .. 4.49

Telemarketing Outreach for Completion of Household Applications 4.50

Managing Eligibility Determinations ... 4.50

Eligibility Duplication ... 4.51

Effectiveness Date of Eligibility ... 4.51

Consistency ... 4.51
Date of Effectiveness Options ... 4.52
Date of Effectiveness Chart ... 4.52
Household Applications .. 4.52
Categorical List from Agency Administering the Categorical Program 4.53

Carryover Eligibility ... 4.54

- Carryover, Special Provision Schools ... 4.54
- Household Lack of Response .. 4.55

 Household Application Resubmitted After Failure to Respond to Carryover Information Request 4.55
- New Eligibility Determination ... 4.55
- Temporary Closure or Delay in Opening of School 4.55
- Transfer to Another School in the CE ... 4.56
- Year-Round Sites ... 4.56

Processing Household Applications ... 4.57

- Household Application Review ... 4.57

 Applications Submitted When School Is Not in Session 4.57
- Duration of Eligibility, Change of Circumstance 4.57
- Duration of Eligibility, Verification .. 4.58
- New Residence .. 4.58
- Notes about Contacts ... 4.58

Official Roles Related to Eligibility and Verification 4.58

- Eligibility/Verification Official Role Chart 4.59
- Determining or Reviewing Official (Required) 4.59
- Hearing Official (Required) .. 4.59
- Verifying Official (Required for Verification) 4.59
- Confirming Official (Optional Designation, Required Action) 4.59
- Follow-Up Official (Optional Designation, Required Action) 4.60

Special Situations, Official Roles .. 4.60

- Educational Service Provider (ESP) ... 4.60
- Food Service Management Company (FSMC) Role in Household Application Review 4.60

Complete Application ... 4.61

- Household Provides Additional Documentation 4.63

 Voluntary Submission of Conflicting Information 4.63
- Households That Fail to Apply or Do Not Apply 4.63

 Who Completes the Application .. 4.63
Transfer—Within the Same CE for Community Eligibility Provision (CEP) or Provision 2 (P2) School ...4.77
Texas Records Exchange System ..4.77
Special Situations in Determining Household Income4.77
 Court-Ordered Household ..4.77
 Hardship Situations ..4.79
 Homeless or Displaced Family in a Declared Disaster4.80
 Military ...4.80
 Not Living in a Traditional Home ..4.80
Residential Child Care Institutions (RCCI)—Students Attending a School That Administers a School Nutrition Program (SNP)4.82

Categorical Eligibility Determination ..4.83

Use of the TX-UNPS Direct Certification Direct Verification System4.83
Categorical Assistance Eligible Program Determination Guidelines4.85
Extension of Benefits ...4.85
Methods for Determining Categorical Assistance Eligible Program Participants4.86
Application-Based Eligibility Determinations for Categorical Assistance Eligible Programs4.86
 Verification Pool ..4.86
 SNAP or TANF Participation Marked on an Application4.87
 FDPIR Participation Marked on an Application4.87
Direct Certification for SNAP TANF, Medicaid Free, and Medicaid Reduced Eligibility4.88
 Student Personal Information ..4.88
Using the TX-UNPS Direct Certification Direct Verification System to Perform
 Direct Certification ...4.89
 Verification Pool ..4.90
Direct Certification for Categorical Assistance Eligible Programs4.90
Direct Certification Matches for Categorical Assistance Eligible Programs Before School Starts4.91
SNAP or TANF Identifiers from States Other Than Texas4.92
 Direct Certification Household Change—SNAP, TANF, Medicaid Free, and Medicaid Reduced Eligible4.92
 Direct Certification for Disaster Supplemental Nutritional Assistance Program (D-SNAP)4.92
 Verification Pool ..93
Direct Certification for FDPIR ..93
 Verification Pool ..93
Household Applications for Directly Certified Students94
Other Source Categorical Eligible Program Determination95
Designated State or Federally Funded Pre-Kindergarten Programs, Including Early Head Start, Even Start, and Head Start ... 4.95
 State-Funded Early Childhood or Pre-Kindergarten Programs .. 4.95
Foster Child .. 4.95
 Court or State Placement with a Relative ... 4.96
 Foster Placement for a Child From Another State ... 4.96
 Interstate Compact on the Placement of Children (ICPS) ... 4.96
Homeless Student ... 4.96
 Declared Disaster .. 4.97
 Runaway ... 4.97
Migrant ... 4.97
Methods for Determining Eligibility for Other Source Categorical Eligible Program Participants ... 4.97
Application-Based Determinations for Other Source Categorical Eligible Programs 4.98
 Verification Pool .. 4.98
 Validation of Eligibility for Other Source Categorical Eligible Program Participation Indicated on the Application ... 4.98
 Sources for Validating Other Source Categorical Eligibility 4.99
 Special Guidance, Eligibility for Other Comparable Pre-K Programs 4.99
Direct Certification for Other Source Categorical Eligible Program Participants 4.100
 Verification Pool .. 4.101
 Direct Certification Documentation for Other Source Categorical Eligible Program Participation .. 4.101
 Household Provides Agency Created Documentation ... 4.101
 Proactive Identification: Direct Knowledge of Eligibility .. 4.102
 Foster Child Documentation ... 4.102
Foster Child Emergency Placement .. 4.103
 More Than One Student Listed on the Free and Reduced-Price Household Application and Other Source Categorical Eligible Program Participation Is Marked 4.103
Homeless Students, Change of Residence or Secures Permanent Housing 4.103
Second (or Independent) Review of Household Applications 4.103
 Change from Standard Counting and Claiming to a Special Provision Option 4.104
Required Actions for a Second (or Independent) Review of Household
Applications .. 4.104
 Reviewer .. 4.104
 Reevaluation of Eligibility Determination .. 4.104
 Ten (10) Operating Days .. 4.105

Texas Department of Agriculture—April 25, 2018

Determining Eligibility 4.12
Information Boxes and Charts

Information Box 1, Required Information in Notification Letter, Household Applications, and Directions..4.43
Date of Effectiveness Chart...4.53
Information Box 2, Carryover Eligibility Criteria Based on Previous Year’s Eligibility.........4.54
Information Box 3, Eligibility Timeline Requirement ..4.56
Eligibility/Verification Official Role Chart..4.59
Checlist for Complete Household Application Chart..4.62
Information Box 4, Income Eligibility...4.64
Information Box 5, Household Composition..4.64
Information Box 6, No Income Reported ...4.65
Income Frequency and Determination Chart...4.67
Income Exclusions Chart...4.68
Federal Payment Exclusions Chart...4.69
Information Box 7, Categorical Program List...4.83
Information Box 8, How to Recognize a Valid SNAP or TANF Eligibility Determination Group Number (EDGs)—Students Not Directly Certified ...4.85
Appropriate Documentation for Other Source Categorical Eligible Program Chart..........................4.99
Information Box 9, Records Retention...4.111
Contact Information for the
Texas Department of Agriculture (TDA), Food and Nutrition

When contacting TDA by phone, Contracting Entities (CEs) need to have their CE Identification Number (CE ID) (and site ID, if applicable). CEs should include their name and CE ID (and site name and ID if applicable) in all communication or documentation.

<table>
<thead>
<tr>
<th>General Contact Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>Physical Address:</td>
</tr>
<tr>
<td>Mailing Address:</td>
</tr>
<tr>
<td>Phone:</td>
</tr>
<tr>
<td>Fax:</td>
</tr>
<tr>
<td>Email Contact:</td>
</tr>
<tr>
<td>Website:</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Email Contact for Issues Related to Applications</th>
</tr>
</thead>
<tbody>
<tr>
<td>Child & Adult Care Food Program: CACFP.BOps@TexasAgriculture.gov</td>
</tr>
<tr>
<td>National School Lunch Program, School Breakfast Program, & Special Milk Program: NSLP-SBP.BOps@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Seamless Summer Option: SSO.BOps@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Summer Food Service Program: SFSP.BOps@TexasAgriculture.gov</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Email Contact for Issues Related to Program Operation</th>
</tr>
</thead>
<tbody>
<tr>
<td>Commodity Operations: CommodityOperations@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Community Operations (Child & Adult Care Food Program & Summer Food Service Program): Community.Ops@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Local Products: LocalProducts.SquareMeals@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Procurement, Including Sole Source: CE.ProcurementReviews.BOps@TexasAgriculture.gov</td>
</tr>
<tr>
<td>School Operations (National School Lunch Program, School Breakfast Program, & Special Milk Program): School.Operations@TexasAgriculture.gov</td>
</tr>
<tr>
<td>TX-UNPS Direct Certification Direct Verification System: DirectCertification@TexasAgriculture.gov</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Email Contact for CE Flexibility Options</th>
</tr>
</thead>
<tbody>
<tr>
<td>Breakfast Waiver: SNPWaivers@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Excessive Balance Plan: School.Operations@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Gender Exception: SNPWaivers@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Grains Exemption: Nutrition@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Milk Exemption: Nutrition@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Milk Substitute Notification: Nutrition@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Paid Lunch Equity (PLE) Exemption: SNPWaivers@TexasAgriculture.gov</td>
</tr>
<tr>
<td>RCCI Age/Grade Group Meal Pattern Flexibility: School.Operations@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Seamless Summer Operation (SSO) Age/Grade Flexibility: SNPWaivers@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Child Nutrition Program Requirement Waiver: SNPWaivers@TexasAgriculture.gov</td>
</tr>
<tr>
<td>Summer Mandate: SNPWaivers@TexasAgriculture.gov</td>
</tr>
</tbody>
</table>
Determining Eligibility

This section provides detailed information on certification and benefit issuance: distributing and processing household applications, direct certification, second (or independent) review of applications, notification of eligibility, and the appeals process.

[NOTE: The Administrator’s Reference Manual (ARM), Section 5, Special Provision Options; Section 6, Verification; Section 16, Program Integrity and Confidentiality; and Section 27, Special Milk Program provide additional guidance on topics related to this section. The ARM is available at www.squaremeals.org]

The guidance in this section applies to the following programs unless specified as applying to a specific program:

- National School Lunch Program (NSLP)
- School Breakfast Program (SBP)
- Special Milk Program (SMP)
- Seamless Summer Program if student participation is based on student eligibility

The term household application will be used throughout this section to refer to the household meal application for NSLP and SBP and the household free milk application for SMP.

Determining the eligibility of participants has three components:

1. **Household Application**—distribution and collection of household applications

2. **Eligibility Determination and Eligibility Categories**—defined eligibility criteria based on the following categories:
 - **Income**: Comparison of current Income Eligibility Guidelines (IEGs) to the income information provided on the household’s school meal application
 - **Categorical Eligibility**:
 - **Direct Certification for Categorical Assistance Eligible Programs**: Household participation in one of the following programs:
 - Supplemental Nutritional Assistance Program (SNAP)
 - Temporary Assistance for Needy Families (TANF)

1 See Administrator’s Reference Manual (ARM), Section 12, Seamless Summer Option for additional information on sites that base participation on student eligibility instead of site area eligibility.
2 At the beginning of each school year (July 1), USDA updates the IEGs. TDA publishes those updates at www.squaremeals.org.
• Food Distribution Program on Indian Reservations (FDPIR)
 [NOTE: In Texas, there is a small population of students who may qualify under FDPIR. To directly certify a FDPIR eligible student, the CE must reach out to the tribal governing organization or appropriate tribal official to get a list of eligible students.]

• Medicaid Free (matched in the Texas Nutrition Programs System or TX-UNPS)

• Medicaid Reduced (matched in TX-UNPS)

 Other Source Categorical Eligible Programs: Participation in the following programs:

 • Foster

 • Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start

 • Homeless, including runaways and individuals displaced by declared disasters

 • Migrant

 • SNAP, TANF, or FDPIR eligible students who are not directly certified

3. **Verification**—a systematic process for ensuring that participants are eligible for the free or reduced-price meals provided. Verification is not the focus in this section. For more information on verification, see the *Administrator’s Reference Manual, Section 6, Verification.*

Definitions for This Section

For this section, the following definitions provide information that may assist contracting entities (CEs) in determining eligibility:

<table>
<thead>
<tr>
<th>Adopted Child</th>
<th>An adopted child is considered to be a member of a household when the household has accepted legal responsibility for the child. The household’s size and total income is considered in the eligibility determination. Adoption subsidies must be included as income.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>An adopted child who was previously a foster child is not categorically eligible for free meals unless the child is eligible based on income or participation in another categorically eligible program.</td>
</tr>
</tbody>
</table>

3 Where the state retains legal custody of the child; see the definition for *Categorical Eligibility Determination* subsection in this section for additional information on this topic.

4 See the definition for *State-Funded Early Childhood Program Categorical Eligibility* in the list of definitions in this section for additional information on state-funded program eligibility.
Adult (Specific to Household Applications)	Any individual age 18 and older. Therefore, an individual younger than 18 years of age cannot complete and/or sign her or his own household application unless (1) the signer is an emancipated minor child or (2) the parent of the student is under 18. The signature of a parent, who is under the age of 18, is considered to be an adult signature in this case.
Advance Notice Period	Notice given to households when there is a decrease in benefits. Households have 10 days to request an appeal of the decision. The 10 calendar days begin the day the household is sent the notification of decreased benefits.
Annualized Income	When income comes into the household at different frequencies—weekly, bi-monthly, or monthly, the use of this process allows the determining or reviewing official to reconfigure or convert the total income on an annual basis. A conversion factor is used for this process.
Automated Data Matching Technique (NSLP/SBP Only)	Through automated data matching, the CEs are able to match student enrollment records and appropriate state or local agency program benefit recipient records for categorical programs. There are two common automated data matching processes:
 - **CE-Level** — The CE works with the state agency (or regional office if appropriate) to obtain the necessary data to match the student enrollment records with the program’s benefit recipient records.
 For Example: The child nutrition director arranges for Head Start director to provide a list of participants the first week in August of each year and to provide an updated list when new students are added.
 - **State-Level** — The state establishes a method for CEs to match a student enrollment list to benefit recipient records.
 For Example: The CE uses the Direct Certification component of the Texas Unified Nutrition Programs System (TX-UNPS) Direct Certification Direct Verification System to identify SNAP, TANF, Medicaid Free, and Medicaid Reduced eligible participation. |
| **Boarding School Students** | A student in boarding school is considered a member of the household in which he or she normally resides. Therefore, household size and total household income are considered in the eligibility determination. |
| **Categorical Assistance Eligible Program** | Program used to determine a student’s eligibility based on the student’s participation in a specific program, or any household member for some programs, that conveys categorical or direct certification of eligibility for free or reduced-price school meals. The following programs are classified as Categorical Assistance Eligible programs:
 - Supplemental Nutritional Assistance Program (SNAP) — free meals
 - Temporary Assistance for Needy Families (TANF) — free meals
 - Food Distribution Program on Indian Reservations (FDPIR) — free meals
 NOTE: In Texas, there is a small population of students who may qualify under FDPIR. To directly certify a FDPIR eligible student, the CE must reach out to the tribal governing organization or appropriate tribal official to get a list of eligible students.
 - Medicaid Free — free meals
 - Medicaid Reduced — reduced-price meals |
Categorical Eligibility

Eligibility status is determined by a student, or any household member for some programs, receiving free meals under specific Categorical Assistance Eligible programs\(^5\) or Other Source Categorical Eligible programs. Categorically eligible students receive free meals.

CE Operating Days

Days when the school nutrition program staff are preparing for or serving reimbursable meals and other days when conducting official operational tasks.

Certification of Benefit Issuance (Determining Eligibility)

Designation of eligibility for free or reduced-price meals. CEs in Texas commonly refer to this as determining eligibility.

Conversion Factor

When income comes into the household at different frequencies—weekly, bi-monthly, or monthly, a conversion factor is applied to convert household income into annualized or annual income.

Current Income

Gross income received by a household, before deductions, for the current month, or the amount projected for the first month for which the application is filled out, or for the month prior to application. If this income is higher or lower than usual and does not fairly or accurately represent the household’s actual circumstances, the household may, in conjunction with determining officials, project its annual rate of income based on the circumstance of the situation. These circumstances are described in the special situation guidance located throughout this section.

DC List, TX-UNPS Direct Certification Direct Verification System (NSLP/SBP Only)

List of students that have been directly certified\(^6\) using the TX-UNPS Direct Certification Direct Verification System for NSLP or SBP. Texas CEs match the names of enrolled students’ households that qualify for SNAP, TANF, Medicaid Free, and Medicaid Reduced eligibility.

[NOTE: Disaster SNAP (D-SNAP) data is included in the SNAP data provided in the TX-UNPS Direct Certification Direct Verification System.]

CEs must securely maintain this list onsite with their eligibility determination documentation. See the Records Retention subsection in this section for additional information on retention of eligibility documentation.

CEs will also use this information on the School Food Authority (SFA) Verification Collection Report (FNS-742)\(^7\) which is submitted in TX-UNPS each year.

\(^5\) SNAP, TANF, and FDPIR

\(^6\) CEs may also directly certify students for Other Source Categorical Eligible Programs.

\(^7\) Applies only to NSLP and SBP
Determination of eligibility for free or reduced-price meals based on documentation obtained directly from a state or local agency or authorized program representative. When a student is directly certified, the household does not need to submit a school meal application.

Direct Certification for Categorical Assistance Eligible Programs

- **SNAP/TANF (Free Meals)**—CEs match the names of enrolled students whose households qualify for SNAP or TANF in the TX-UNPS Direct Certification Direct Verification System.

- **FDPIR (Free Meals)**—In Texas, Direct Certification for FDPIR is accomplished when the CE reaches out to the local tribal organization or appropriate tribal official to get a list of eligible students.

- **Medicaid Free (Free Meals)**—Direct Certification for Medicaid Free must be based on a match in TX-UNPS Direct Certification Direct Verification System.

- **Medicaid Reduced (Reduced-Price Meals)**—Direct Certification for Medicaid Reduced must be based on a match in the TX-UNPS Direct Certification Direct Verification System.

Direct Certification for Other Source Categorical Eligible Programs

- **Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified**—The CE works with an authorized program representative to obtain information so the CE can match student enrollment list to a program participant list. Students who are directly certified for Other Source Categorical Programs receive free or reduced-price school meals.

CEs must maintain a direct certification list which indicates the program which initiates direct certification—Categorical Assistance Eligible program and/or Other Source Categorical Eligible programs. CEs will use this information on the School Food Authority (SFA) Verification Collection Report (FNS-742) which is submitted in TX-UNPS each year.

8 CEs must only use the Direct Certification component of the TX-UNPS Direct Certification Direct Verification System when directly certifying households. The Direct Verification component must only be used when conducting Direct Verification of a household selected for verification.

9 See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.

10 Applies only to NSLP and SBP
The direct certification list with the names of all enrolled students who are directly certified. This list, which is commonly maintained in a CE’s point of service (POS) system, must delineate by type of direct certification:

Categorical Assistance Eligible Program:
- SNAP
- TANF
- FDPIR
- Medicaid Free
- Medicaid Reduced

Other Source Categorical Eligible Program:
- Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start and Indian Tribal Organization (ITO)-funded pre-Kindergarten (pre-K) or comparable to Head Start programs
- Foster
- Homeless, including runaways and individuals displaced by declared disasters
- Migrant
- SNAP, TANF, or FDPIR eligible students who are not directly certified

All CEs must maintain this list with appropriate documentation onsite. All NSLP/SBP CEs must use this information on the School Food Authority (SFA) Verification Collection Report (FNS-742) which is submitted in TX-UNPS each year.

[NOTE: The School Food Authority (SFA) Verification Collection Report (FNS-742) requires that CEs report direct certification for SNAP, TANF, and Other Source Categorical Eligible programs in different answer fields. CEs will need to be diligent to ensure that the correct numbers are recorded in each answer field. CEs will also report Medicaid Free and Medicaid Reduced.]

All NSLP/SBP CEs must also report their direct certification numbers for Categorical Assistance Eligible programs and Other Source Categorical Eligible programs in the Community Eligibility Provision (CEP) report each year.

[NOTE: The CEP report requires that CEs report a combined total for all programs.]

| Early Head Start Categorical Eligibility | An early childhood program designed to provide support to children’s development from birth to three years of age. Pregnant participants in Early Head Start are also eligible to receive free meals. |

11 See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.

12 Where the state retains legal custody of the child; see the definition for Other Source Categorical Eligible Program Determination in the list of definitions in this section for additional information on this topic.

13 Applies only to NSLP and SBP

14 Applies only to NSLP and SBP
Economic Unit
A group of related or unrelated people who share housing and/or all significant income and expenses of its members make up an economic unit. Generally, individuals residing in the same house are an economic unit. However, more than one economic unit may reside in the same house.

- Separate economic units in the same house are characterized by prorated expenses and economic independence from one another.
- If more than one economic unit resides in the same household, each unit is considered individually when determining a student’s eligibility for free or reduced-price meals.

Electronic Signature
A sound, symbol, or process attached to or associated with a record that, when executed or adopted, is an intentional act to provide a signature for the record. There are different types of electronic signatures including, but not limited to, digitized signatures, passwords, personal identification numbers, and I Agree buttons in combination with other methods.

Emancipated Minor Child
A minor child living alone or as a separate economic unit is considered to be a household of one. Age is not a factor in defining an emancipated minor child. A student living at home who contributes toward room and board is not considered to be an emancipated minor.

Enrolled Student
(As defined for this section)
Student enrolled in a participating NSLP and/or SBP school. A student’s eligibility to participate in NSLP and SBP is based on a student’s enrollment status as defined in Texas Education Code (TEC), Title 2, Subtitle E, Chapter 25, Subchapter A, Section 25.001. See the Eligible Participants for additional information on enrolled students.

[NOTE: This includes half-day students who have access to either breakfast and/or lunch.]

Even Start Categorical Eligibility
A student participating in the federally funded preschool or pre-kindergarten Even Start Family Literacy Program is categorically eligible for free meals.

Extended or Extension of Categorical Eligibility
Student who is categorically eligible because the student lives in a household where a household member participates in a program that extends eligibility to other household members. All students in the household who are participating in one or more of the child nutrition programs are categorically eligible for free or reduced-price meals if any student or adult is receiving SNAP, TANF, Medicaid Free, and Medicaid Reduced program benefits is a member of that household. Adults in the household include parents, adult siblings, aunts, uncles, cousins, or adults that are not relatives who are part of the household.

Family Members Living Apart
Members of a household who are temporarily not living with the household are still considered to be members for eligibility purposes. Their income must be included with any other household income when making an eligibility determination. Members of the household who are not living with the household for an extended period of time are not included as members of the household for eligibility purposes. Members of the military who are deployed to combat areas are counted as members of the household.

15 Members of the military who are deployed to combat areas are counted as members of the household.
<table>
<thead>
<tr>
<th>Foreign Exchange Students</th>
<th>Foreign exchange students are considered members of the households in which they reside. Therefore, the household size and total household income are considered in the eligibility determination.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Foster Child Categorical Eligibility</td>
<td>A child who lives with a household but remains the legal responsibility of Texas Department of Family and Protective Services (DFPS) or a court. In these cases, a child is placed with a foster family or relatives through a formal arrangement by a court or the state, and the state retains legal custody of the child. The key factor in determining whether a child has been adopted or placed in foster care is the identification of who has legal responsibility for the child. If DFPS or the court continues to have legal responsibility for the child, the student is a foster child who is categorically eligible for free meals, regardless of the financial circumstances of the family with whom he/she has been placed. Local education agencies (LEAs) in Texas are required to have a foster coordinator. The foster coordinator can assist SNP staff in ensuring that students who are also foster children are certified as eligible.</td>
</tr>
<tr>
<td>Foster Family</td>
<td>Households with foster and non-foster children may choose to include a foster child as a household member. If the household does include a foster child on its school meal application, the household must include personal income earned by the foster child on the school meal application. Foster payments received by the family from the placing agency are not considered income and do not need to be reported as household income.</td>
</tr>
<tr>
<td>Gross Income</td>
<td>All money earned before such deductions as income taxes, employee’s Social Security taxes, insurance premiums, and bonds.</td>
</tr>
<tr>
<td>Head Start Categorical Eligibility</td>
<td>Students who participate in a federally funded Head Start Program or any comparable state-funded or Indian tribal organization (ITO) pre-kindergarten classes using identical or more stringent eligibility criteria than the federally funded Head Start Program are categorically eligible for free meals.</td>
</tr>
<tr>
<td>Homeless Categorical Eligibility</td>
<td>Student who is identified as lacking a fixed, regular, and adequate nighttime residence by the CE homeless liaison, by the director of a homeless shelter, or other appropriate official is categorically eligible.</td>
</tr>
</tbody>
</table>

16 For additional information on requirements related to foster liaisons, contact the Texas Education Agency. Numerous resources are also available at www.tea.texas.gov/FosterCareStudentSuccess/. The following definitions also provide additional guidance on foster child categorical eligibility: Foster Child Categorical Eligibility; Foster Family; Kinship Care; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Private; Kinship Care, Voluntary; and Permanent Managing Conservatorship. Public and charter schools in the state of Texas are required to have a foster liaison to ensure that foster children receive all benefits available to them. The CE’s foster liaison will have the necessary documentation to directly certify a foster child. By directly certifying the foster child, the student’s household application is not subject to verification unless non-foster students are listed on the household application.

17 The following definitions also provide additional guidance on foster child categorical eligibility: Foster Child Categorical Eligibility; Kinship Care; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Private; Kinship Care, Voluntary; and Permanent Managing Conservatorship.

18 See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
Homeless, Displaced Because of a Declared Disaster Categorical Eligibility	A homeless student is considered displaced when the student is under 21 years of age and (1) has been displaced from her or his habitual residence as a result of a declared event or (2) her or his pre-disaster primary residence is rendered uninhabitable or inaccessible as a result of damage caused by a major disaster. These students are categorically eligible for free meals.
Household Composition	The number of individuals who make up the household’s economic unit is the household composition for NSLP or SBP purposes.
Household	A group of related or unrelated individuals who are not residents of an institution or boarding house and are living as one economic unit are considered a household. Typically, the term family is used for household.
Household Unit	Group of related or unrelated individuals who live as a unit sharing housing, income, and expenses are considered a household unit. There may be more than one household unit in a residence.
Income (As defined for this section)	Any money received on a recurring basis, including earnings, pensions, and child or spousal support, unless an income source is specifically excluded by law for the Child Nutrition Programs. This definition only applies to eligibility determination as used in this section.
Income Eligibility Guidelines (IEGS)	The household size and income levels for determining eligibility for free and reduced-price meals—IEGs—are published annually by the United States Department of Agriculture (USDA).
Indian Tribal Organization (ITO)	Recognized governing body of (1) any Indian tribe, Band, Nation, or other organized Indian group on a reservation that is recognized as eligible for federal programs and services provided to Indians because of their status as Indians; or (2) any Indian tribe or Band on a reservation holding a treaty with a State government as defined in Title 7, Code of Federal Regulations 271.2. Students who participate in an Indian Tribal Organization (ITO)-funded pre-K or comparable Head Start program using identical or more stringent eligibility criteria than the federally funded Head Start Program are categorically eligible for free meals.
Indian Tribal Organization (ITO) Pre-Kindergarten Program Eligibility	Students who participate in an Indian Tribal Organization (ITO) funded pre-kindergarten program using identical or more stringent eligibility criteria than the federally funded Head Start Program are categorically eligible for free meals.
Institutionalized Student	Students who reside in a residential-type facility that the state has determined is not a boarding school. A student residing in this type of facility is considered a household of one.
Institutionalized Prisoner	Prisoners are not household members and may not be counted on the household application as household members.

19 Recognized ITO is defined as (1) Any Indian tribe, Band, Nation, or other organized Indian group on a reservation for example, a Rancheria, Pueblo or Colony, and including any Alaska Native Village or regional or village corporation (established pursuant to the Alaska Native Claims Settlement Act (85 Stat. 688), that is on a reservation and is recognized as eligible for Federal programs and services provided to Indians because of their status as Indians; or (2) any Indian tribe or Band on a reservation holding a treaty with a State government.
Joint Custody

In cases where equal joint custody has been awarded to both parents by the court and the student is considered to be a household member of both households, the student should use the eligibility status that provides the highest meal benefits to the student regardless of which parent has the custody at the time.

Kinship Care

Kinship care arrangements for a student fall into three categories: *Private*, *Voluntary*, and *Foster*. When a child is placed in kinship care where the state retains legal custody of the child, the foster child is categorically eligible for free meals.\(^{20}\)

Kinship Care, Foster Categorical Eligibility

Also known as formal kinship care or public kinship care, *Foster Kinship Care* refers to cases in which a child is placed in the custody of the state by a judge. The Texas Department of Family and Protective Services (DFPS) places the child with relatives. In these situations, DFPS, acting on behalf of the state, has legal custody and must answer to the court, but the relatives have physical custody. DFPS is responsible for ensuring that the child receives medical care and attends school. In kinship foster care, the child’s relative caregivers have rights and responsibilities similar to those of nonrelative foster parents. In these cases, the student is categorically eligible for free meals. The CE should follow the eligibility process for foster children.\(^{21}\)

Kinship Care, Private

Also known as informal kinship care, *Private Kinship Care* refers to arrangements made by the parents and other family members without any involvement from either the child welfare system or the court system. These students are included as part of the household in which they reside if the household submitted a school meal application. These students are not categorically eligible for free meals.\(^{22}\)

Kinship Care, Voluntary

Children who live with relatives. DFPS is involved, but DFPS does not take legal custody of the children. In voluntary kinship care, the children are in physical custody of the relatives. The children may remain in legal custody of the parents, or the parents may sign over temporary legal custody to the kin. These students would be included as part of the household in which they reside if the household submitted a school meal application. These students are not categorically eligible for free meals.\(^{23}\)

The following definitions also provide guidance on foster child categorical eligibility:

- *Foster Child Categorical Eligibility*
- *Foster Family*
- *Kinship Care*
- *Kinship Care, Foster Child Categorical Eligibility*
- *Kinship Care, Private*
- *Permanent Managing Conservatorship*

\(^{20}\) The following definitions also provide additional guidance on foster child categorical eligibility: *Foster Child Categorical Eligibility; Foster Family; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Private; Kinship Care, Voluntary; and Permanent Managing Conservatorship.*

\(^{21}\) The following definitions also provide additional guidance on foster child categorical eligibility: *Foster Child Categorical Eligibility; Foster Family; Kinship Care; Kinship Care, Private; Kinship Care, Voluntary; and Permanent Managing Conservatorship.*

\(^{22}\) The following definitions also provide additional guidance on foster child categorical eligibility: *Foster Child Categorical Eligibility; Foster Family; Kinship Care; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Voluntary; and Permanent Managing Conservatorship.*

\(^{23}\) The following definitions also provide additional guidance on foster child categorical eligibility: *Foster Child Categorical Eligibility; Foster Family; Kinship Care; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Private; and Permanent Managing Conservatorship.*
| **Limited English Proficient (LEP)** | Designation used for those who have a limited ability to speak, read, write, or understand English—includes low literacy and those whose native language is not English. |
| **Local Educational Agency (LEA)** | For school nutrition programs, a local education agency (LEA) is defined as one of the following types of entities:
- A public board of education or other public or private nonprofit authority legally constituted within a state for either administrative control of public or private nonprofit schools in a political subdivision of a state;
- An administrative agency or combination of school districts or counties recognized by the state;
- Any other public or private nonprofit institution or agency having administrative control and direction of public or private nonprofit schools or residential child care institutions; or
- State educational agency that, in any State or territory, serves as the sole educational agency for all public or private nonprofit schools.
 [NOTE: A food service management company (FSMC) employee may act as an agent for the LEA in various aspects of the application, certification, and verification processes. The FSMC’s employee must comply with all requirements for these processes, including limited disclosure of individual eligibility information. However, the LEA is ultimately responsible for ensuring that all requirements are met and that the information on the application remains the property of the LEA and is not used or possessed by the FSMC for any use other than to determine eligibility for free and reduced price meals.] |
| **Medicaid Free** | Eligibility determination made in TX-UNPS Direct Certification Direct Verification System. Students whose households match as Medicaid Free are eligible for free meals.
 [Note: Each state uses different criteria to establish eligibility for the Medicaid programs offered in the state. If a household receives Medicaid and does not match for Medicaid Free or Medicaid Reduced in the TX-UNPS Direct Certification Direct Verification System, the specific Medicaid program does not meet income-derived eligibility criteria as specified by USDA for NSLP and SBP.] |
| **Medicaid Reduced** | Eligibility determination made in TX-UNPS Direct Certification Direct Verification System. Students whose households match as Medicaid Reduced are eligible for reduced-price meals.
 [Note: Each state uses different criteria to establish eligibility for the Medicaid programs offered in the state. If a household receives Medicaid and does not match for Medicaid Free or Medicaid Reduced in the TX-UNPS Direct Certification Direct Verification System, the specific Medicaid program does not meet income-derived eligibility criteria as specified by USDA for NSLP and SBP.] |
| **Migrant Categorical Eligibility** | A migrant student enrolled in the Migrant Education Program (MEP) as determined by the state or local MEP coordinator. These students are categorically eligible for free meals. |
| **Military Families** | Members of the armed services who are activated, deployed, or ordered to support military operation(s) are counted as household members. Only the portion of the service member’s income made available by them, or on their behalf, to the household should be counted as household income for eligibility purposes. |
Military Income or Benefits

Military benefits received in cash, such as housing allowances for military households living off base and food allowances, must be considered as income. However, the value of in-kind benefits other than cash, such as on-base housing, is not considered as income. The housing allowance for military personnel living in privatized housing will not be counted as income. Only the portion of the deployed service member’s income made available by the service member, or on their behalf, to the household where the students are living should be counted as income.

Mixed Households

Households that include students designated as Other Source Categorical Eligible program participants (designated state\(^\text{24}\) or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster;\(^\text{25}\) homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified).

If a student qualifies for free meals through more than one source of categorical eligibility, the student should be counted only one time on the master list of participating students.

Other Source Categorical Eligible Programs

Individual student’s eligibility under any of the Other Source Categorical Eligible programs does not convey to other students in the household. The following programs are classified as Other Source Categorical Eligible programs:

- Designated state\(^\text{26}\) or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start, and Indian Tribal Organization (ITO) pre-kindergarten programs
- Foster\(^\text{27}\)
- Homeless, including runaways and individuals displaced by declared disasters
- Migrant
- SNAP, TANF, or FDPIR eligible students who are not directly certified

Overt Identification

Any action that may result in a student being recognized as potentially eligible to receive or certified for free or reduced-price school meals is overt identification.

Permanent Managing Conservatorship

Children may be placed with families on a permanent basis. In these cases, DFPS administers this program, and the court maintains overall responsibility for the child’s welfare. If this is the case, these children are categorically eligible to receive free meals.\(^\text{28}\)

Runaway Categorical Eligibility

The LEA’s homeless coordinator or other appropriate official certifies eligibility for a student identified and receiving assistance from a program under the Runaway and Homeless Youth Act. These students are categorically eligible for free meals.

\(^{24}\) See the definition for *State-Funded Early Childhood Program Categorical Eligibility* in the list of definitions in this section for additional information on state-funded program eligibility.

\(^{25}\) Where the state retains legal custody of the child; see *Foster Child Categorical Eligibility* in the list of definitions in this section for additional information on this topic.

\(^{26}\) See the definition for *Indian Tribal Organization (ITO) Pre-Kindergarten Program Eligibility* in the list of definitions in this section for additional information on eligibility related to these programs.

\(^{27}\) Where the state retains legal custody of the child; see *Foster Child Categorical Eligibility* in the list of definitions in this section for additional information on this topic.

\(^{28}\) The following definitions in the list of definitions in this section also provide additional guidance on foster child categorical eligibility: *Foster Child Categorical Eligibility; Foster Family; Kinship Care; Kinship Care, Foster Child Categorical Eligibility; Kinship Care, Private; and Kinship Care, Voluntary.*
<table>
<thead>
<tr>
<th>Signature</th>
<th>Any printed name, cursive, or electronic signature provided as requested in the household application.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>- For printed applications, the printed or cursive signature is recorded in the space following the certification statement. A recorded X is considered to be a signature.</td>
</tr>
<tr>
<td></td>
<td>- For electronically submitted applications, the signature may be digital or digitized. A digital signature may be recorded or accomplished through a variety of methods, including, but not limited to, personal identification numbers (PINs) and passwords. A digitized signature is a representation of an actual signature that can be physically compared to an original signature to determine authenticity.</td>
</tr>
</tbody>
</table>

| **SNAP Household Categorical Eligibility** | Any student in a household where an individual or group of individuals currently certified to receive program benefits under the Supplemental Nutrition Assistance Program (SNAP) is categorically eligible for free meals. |

| **State-Funded Early Childhood Program Categorical Eligibility** | Early childhood or pre-kindergarten program funded by the state of Texas. For School Year (SY) 2018-2019, USDA has determined that all state-funded early childhood or pre-kindergarten programs are comparable to Head Start; therefore, all students enrolled in these programs are categorically eligible for free meals.

[NOTE: The Texas Education Agency (TEA) allows school districts or charter schools to make a preliminary eligibility determination for pre-kindergarten (pre-K) no earlier than April for the next school year in order to facilitate planning and preparation. If a school district or charter school chooses to make a preliminary eligibility determination for a pre-K student, the school district or charter school must still ensure that the student is eligible based on the current school year’s Income Eligibility Guidelines (IEGs) or current school year’s categorical program participation before providing a list of students to the School Nutrition Program (SNP). The school district or charter school may use any method allowed by the Texas Education Agency to confirm student eligibility for the current school year. The SNP may use eligibility determinations based on the previous year’s IEGs or categorical determinations for carryover eligibility.] |

| **Student Attending an Institution** | Student who attends but does not reside in an institution is considered a member of the household in which he or she resides. |
| **Student Away at School** | Students who are temporarily away at school are counted as members of the household. |

29 For School Year (SY) 2018-2019, USDA has determined that all state-funded early childhood or pre-kindergarten programs are comparable to Head Start; however, that was not the case in previous school years. In previous school years, for state-funded pre-kindergarten program students to be eligible for free meals, each CE had to determine if the state-funded early childhood programs had eligibility criteria that was comparable to the Head Start eligibility criteria or more restrictive: (1) income or categorical eligibility criteria which are identical to, or more stringent than, the Head Start Program and (2) eligibility certification that lasts no more than a 12 month period of time. In SY 2019-2020, if USDA does not determine that all state-funded early childhood or pre-kindergarten programs are comparable to Head Start, CEs will be required to return to the previous requirements.
<table>
<thead>
<tr>
<th>Student Living with One Parent, Relatives, or Friends (though not a homeless student)</th>
<th>In cases where no specific welfare agency or court is legally responsible for the student or where the student is living with one parent, other relatives, or friends of the family, the student is considered to be a member of the household with whom he or she resides. The size and total income of that household is used to determine the student’s eligibility. Students of divorced or separated parents are generally considered part of the household that has custody.</th>
</tr>
</thead>
<tbody>
<tr>
<td>TANF Categorical Eligibility</td>
<td>Any student in a household where an individual or group of individuals currently certified to receive assistance under the Temporary Assistance for Needy Families (TANF) Program is categorically eligible for free meals.</td>
</tr>
<tr>
<td>Total Enrollment Number for Schools Operating NSLP or SBP</td>
<td>Total number of students that accurately reflects the total number of students that are currently attending and enrolled in a school operating NSLP or SBP and who have access to at least one NSLP or SBP meal service during the operational day.</td>
</tr>
<tr>
<td>TX-UNPS Direct Certification Direct Verification System (NSLP/SBP Only)</td>
<td>Method TDA provides for CEs to directly certify households with participants that are SNAP, TANF, Medicaid Free, and Medicaid Reduced eligible. The TX-UNPS Direct Certification Direct Verification System is also used to directly verify households for the verification process. Guidance on Direct Verification is provided in Administrator’s Reference Manual (ARM), Section 6, Verification.</td>
</tr>
<tr>
<td>Validation of Program Participation</td>
<td>A process to validate (or confirm) that a student participates in a Categorical Assistance Eligible program or one of the Other Source Categorical Eligible programs when a household application designates that a student participates in one of these programs. The requirement to validate participation does not apply to a household application that designates that the student is a foster child where the state retains legal custody of the child. A designation of foster on an application is accepted at face value and does not require validation. If all of the students listed on the household application are validated, the household application is not included in the verification pool.</td>
</tr>
<tr>
<td>Verification Sample</td>
<td>Applications selected to be verified, not including applications selected For Cause or applications for students who are directly certified.</td>
</tr>
</tbody>
</table>

30 Texas Education Code (TEC), Title 2, Subtitle E, Chapter 25, Subchapter A, Section 25.001 provides additional information related to enrollment.

31 SNAP, TANF, and FDPIR

32 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
Eligible Participants
Students enrolled in an elementary, middle, or high school are eligible for Child Nutrition Program (CNP) participation up to age 18 unless one of the following circumstances exists:

1. The student **continues to be enrolled** at the school and
 - is past the age of 18 but is under the age of 21
 or
 - is at least 21 years of age and under 26 years of age and is enrolled in a school to complete the requirements for a high school diploma.\(^{33}\)

 If either of these circumstances exists, a student’s continued enrollment in school extends the student’s eligibility to participate in CNPs past the age of 18.

2. The student continues to be enrolled in school and **is identified as mentally or physically disabled** through a special education program or the 29 U.S.C § 70, *Section 504, Rehabilitation Act of 1973*. If this is the case, the student is eligible through age 21.\(^{34}\)

Students enrolled in a residential child care institution (RCCI) are eligible up to the age of 21.

Eligibility Determination
The determination of eligibility is based on (1) household income or (2) household or student participation in one of the categorical programs. These topics are explained in detail later in the section.

Required Program Participation
CEs **cannot require** that students participate in a CNP. A student may bring a meal from home instead of participating in NSLP or SBP.

Duration of Eligibility
Eligibility determinations are valid for the entire year.\(^{35}\)

\(^{33}\) *Texas Education Code (TEC), Title 2, Subtitle E, Chapter 25, Subchapter A, Section 25.001* provides additional information related to enrollment.

\(^{34}\) For additional information on special education and 504 designations, the CE should contact the Texas Education Agency (TEA).

\(^{35}\) See the *Carryover Eligibility* subsection in this section for additional information on eligibility during the first 30 operational days of the following year.
Household Application

Parents and/or guardians must complete the necessary household application to apply for free or reduced-price meals unless a person in the household meets the criteria for categorical eligibility. When a household submits a household application, all the students in the household are included in that household application—CEs cannot require that parents or guardians complete a household application or a separate household application for each student or by eligibility category.

Duplicate Household Applications

If the CE receives more than one household application from the same household, the most recently dated household application takes precedence. The CE should retain all household application documents and clearly mark the household application that is currently in use for eligibility determination.

Use of Household Applications and Eligibility Data for Nonprogram Purposes

Information collected on NSLP/SBP or SMP household applications or obtained from other sources created or intended to assist CEs in determining eligibility for NSLP/SBP or SMP cannot be used for any purpose other than eligibility for NSLP/SBP or SMP unless those uses are allowed by regulation. Other sources include, but are not limited to, the Texas Unified Nutrition Programs System (TX-UNPS) Direct Certification Direct Verification System.

CEs must apply the following guidance related to using the household application or other eligibility information obtained for program eligibility purposes:

1. Must not use data from the TX-UNPS Direct Certification Direct Verification System to obtain Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF), Medicaid, or Children’s Health Insurance Program (CHIP) participation information for students enrolled on any campus that is not operating a CNP.

If a CE has some sites that operate a CNP and some sites that do not, the CE must not use its access to direct certification data provided for the operation of school nutrition programs to obtain information on students that do not attend a school participating in a CNP. This means the CE cannot use the resources available to the school nutrition program to look up a student not attending a school operating a CNP in the Direct Certification Direct Verification System.

36 If a student is directly certified for SNAP or TANF and that information is reported in the Public Education Information Management System (PEIMS), the CE may apply that information to a sibling.

37 For additional information on the disclosure of NSLP/SBP eligibility information, see Administrator’s Reference Manual (ARM), Section 16, Program Integrity and Confidentiality.
However, if the CE has identified a student attending a school operating a CNP as residing in a SNAP and TANF household and, stating October of 2017 Medicaid household and that information is recorded in the CE’s Public Education Information Management System (PEIMS) system, the CE can apply that identification to all siblings and students living in that household, including students attending schools that are operating a CNP.

2. Must not use information from the TX-UNPS Direct Certification Direct Verification System to identify students of economic need for a local meal program that is not a federal CNP.

3. Must not use household applications to collect socioeconomic data or for any other purpose when the school is operating the Community Eligibility Provision (CEP) or a Provision 2 school in a non-base year.

4. Must not use household applications as the application to determine eligibility for the Head Start program, any other early childhood program, or purpose not related to eligibility for a CNP.

Collecting Socioeconomic Data

If a CE needs to collect socioeconomic data when not allowed to use the household application, the Texas Education Agency (TEA) has developed a template that a CE may use or may adapt as appropriate, *Socioeconomic Information Form*. This form is available at http://tea.texas.gov/Workarea/DownloadAsset.aspx?id=25769816295.

Overt Identification

CEs must assure that a student’s eligibility status is not disclosed at any point in the process of providing free or reduced-price meals, including notification of free or reduced-price meal availability; certification and eligibility notification; meal service; the point of service; providing additional services, such as education services to low income students; and through the method of payment.

38 In April 2017, TEA began implementation of the Texas Student Data System (TSDS). TSDS PEIMS is a new software application that public schools and charter schools will use to submit their PEIMS data to TEA. This change should not have an impact on the SNP program, but since some point of service (POS) systems do interface with PEIMS data, CEs should review processes and procedures related to their POS systems to ensure that there are no problems.

39 For additional information on the disclosure of NSLP/SBP eligibility information, see *Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity.*
Types of Household Applications
TDA provides two versions of household application—multi-child free and reduced-price household application with instructions and multi-use free and reduced-price household application with instructions—and an information letter template in both English and Spanish. CEs may download these forms at www.squaremeals.org. While CEs are not required to use the TDA forms, TDA strongly encourages CEs to use the forms developed by TDA.

If CEs choose to use a household application form that is not developed by TDA, they are responsible to ensure that the form contains correct and accurate information as well as all the content provided in the TDA household meal information letter, instructions, and application.40

TDA Prototypes

Multi-Child Household Applications
The multi-child household application for free and reduced-price meals permits a household to establish eligibility for all school age students in the home. Advantages of using this household application include the following:

1. More students are identified for eligibility.
2. Burdensome paperwork is eliminated.
3. The number of household applications required to be verified is reduced.

Multi-Use Household Applications
The multi-use household application for free and reduced-price meals enables parents or guardians to grant the CE permission to share the eligibility determinations for students receiving free and reduced-price meals for purposes other than School Nutrition Program (SNP) services. This version allows the CE to help families to access additional support services such as glasses provided by the Lions Club or lower cost insurance for CE provided electronic devices.

Multi-Use Household Application Disclosure
CEs that anticipate disclosure to or sharing information with other programs, including Medicaid or the state Children’s Health Insurance Program (CHIP), must notify households of this potential disclosure and give the households the opportunity to decline the disclosure by offering the adult completing the household application the option to not submit any additional information that can be used for other agencies or services.41

40 CEs that use an electronic household application will find additional requirements for this type of household application in the Electronic School Meal Application System and Household Notices subsection in this section.
41 For more detailed information on disclosure and parental consent, see Administrator’s Reference Manual (ARM), Section 16, Program Integrity and Confidentiality for additional information on acceptable disclosure practices.
United States Department of Agriculture (USDA) Prototypes

USDA provides two types of applications:

English and Other Languages
USDA provides prototypes of family friendly household applications at www.fns.usda.gov/cnd/Application/familyfriendlyapps.html in a wide range of languages. If a household submits a USDA version of the household application, the CE must accept and process the application.

USDA Web-Based Prototype
USDA has also released a web-based prototype version. The web-based prototype includes the code that allows CEs to create a web-based application on their own. Detailed information and helpful tools on the use of this application are available at https://www.fns.usda.gov/school-meals/applying-free-and-reduced-price-school-meals.

Electronic Household Application System
CEs have the option to use an electronic (faxed, scanned, or web-based) household application processes. If a CE uses an electronic household application process, the CE is responsible for ensuring that processes and procedures meet all regulatory requirements and policies. TDA no longer approves electronic household application processes.

The CE must have a system in place which allows staff to validate information about eligibility for each student based on participation in one of the Categorical Assistance Eligible programs or one of the Other Source Categorical Eligible programs whether the system is electronic or other method. A student designated as a foster child does not have to be validated. This information will be used on the CE’s School Food Authority (SFA) Verification Collection Report (FNS-742) as well as during an administrative review.

The CE cannot create a system where the only way the household is able to get the information is for the household to go to an online source.

42 USDA and TDA do not evaluate, recommend, approve, or endorse any software used for eligibility determinations. There are no federal or state specifications for software vendors. If software is used to perform all or part of the eligibility determination process, the CE must ensure that the software is performing correctly and meets all requirements.

43 See the Categorical Eligibility Determination subsection of this section for additional information on categorical programs.

44 See the Sources for Validating Other Source Categorical Eligibility Participation subsection in this section for additional information on validation.

45 Public and charter schools in the state of Texas are required to have a foster liaison to ensure that foster children receive all benefits available to them. The CE’s foster liaison will have the necessary documentation to directly certify a foster child. By directly certifying the foster child, the student’s household application is not subject to verification unless non-foster students are listed on the household application.

46 Applies only to NSLP and SBP.
Requirements for an Electronic School Meal Application System

If the CE uses a household application system that distributes applications through the Internet, phone, or software applications (apps), the CE must ensure that the electronic system has the following capabilities or information as described below.

Unless a specific type of electronic form is indicated, each guidance topic applies to all types of electronic applications.

Confidentiality of Information
A CE using electronic household application processes must have certifications or procedures in place to ensure confidentiality.

Confirmation of Receipt
A CE must provide an acknowledgement or receipt of the faxed or web-based household application from a household—electronically or another method—when the faxed or web-based household application submission is successful.

Categorical Assistance Program or Other Source Categorical Program Eligibility
If the CE uses a computer or web-based system (or software) to process applications, the system must include a question or data field to indicate a student’s categorical eligibility.

Documentation
A CE is required to retain all documentation demonstrating that its household application process meets regulatory requirements and policies. Retained information must include, but is not limited to, the following:

- Original date of receipt and approval
- Basis for the determination (i.e., what household size and income was used)
- Updated household application status to account for transfers, withdrawals, and other changes

[NOTE: The determining or reviewing official must sign and date approved and denied household applications to provide confirmation of the determining or reviewing official’s eligibility determination. For scanned and web-based household applications, the determining or reviewing official may accomplish]

47 CEs that use an electronic application will find additional requirements for this type of application in the Electronic School Meal Application System subsection in this section.
48 See the Categorical Eligibility Determination subsection in this section for more information on this topic.
49 See the Records Retention subsection in this section for more information on this requirement.
this by signing or initialing and dating a sheet of paper that is attached to a batch of household applications or making a note to the electronic file.]

Income
CEs must ensure that whatever system they use, including scanned or web based software, is able to recognize and accept whole dollar amounts.

If a CE uses an electronic application process that gives prompts for possible errors and one of those errors is blank income, the error notice is acceptable.

Identity and Electronic Location of Person Completing the Household Application
The household application system must have a method to record the name of the person completing the household application and an electronic location for person completing the household application.

[NOTE: An electronic location means a method to identify the source of the transmission (e.g., mail server identification, email account name, phone number for fax machine, or time-stamped Internet Protocol [IP] address).]

Information Letter
If the CE uses an electronic household application system that distributes applications through the Internet, phone, or software applications (apps), the CE is not required to distribute a household application, letter to the household, and instructions in the same manner as required for a paper application. However, the CE is responsible for distributing a letter that includes the following:

- Instructions on where and how to access the household application and instructions for completing the form including the same information contained in the instructions for the paper household application.

- Instructions on how to submit a paper household application. CEs may provide a telephone number or other contact method to request that a household application be sent to the household.

- The same information about the program included in the information letter that is attached to a paper household application.

Integrity of Household Application

50 CEs that use an electronic application will find additional requirements for this type of application in the Electronic School Meal Application System subsection in this section.

51 See the Providing Information about Household Applications subsection in this section for more information on requirements for sharing information about household applications with student households.
CEs must ensure that the information submitted electronically is not altered after it is submitted. The determining or reviewing official may contact the household for clarification and additional information about an electronic household application. However, CEs must have a method for the determining or reviewing official to record notes about obtained information that keeps the original household application intact while also providing a method to record relevant notes.

Method of Distribution
Electronic household applications may be sent to households by email, made available for download from the Internet, or other appropriate method.

Notification
Households whose household applications are denied must be provided notification of denial by mail or email and cannot receive notification of their eligibility status solely through a web-based or automated household application system or phone. Approved household application notification may be provided by mail, email, or verbally.

Optional Information
If the CE uses a computer or web-based system (or software) as one of their application processes, the system may ask for a student identification number or child’s birth date to help expedite processing. However, the household must be informed that the data fields are not required for approval of a household application for NSLP, SBP, or SMP.

Purpose and Use
CEs must provide households with a description of the purpose and the use of the information the household submits on an electronic school meal application. This information may be included in notifications or announcements, student handbooks, directions for completing web-based forms, CE websites, or other appropriate method.

Signature
Electronic household applications do not require an original signature, but electronic submission processes must have the capability to allow a household to provide a legally binding digital or digitized signature.

A digital signature may be recorded or accomplished through a variety of methods, including, but not limited to, personal identification numbers (PINs) and passwords.

52 This use statement is not the same as the required Richard B. Russell Use of Information statement discussed later in this section. Instead, it is a statement of how the CE will use information that is electronically collected by the district.
A digitized signature is a representation of an actual signature that can be physically compared to an original signature to determine authenticity.

This signature must include the date and time of the transaction and the identity and electronic location of person who transmitted information. An electronically signed—digital or digitized—household application is legally binding.

Submission

The household application may be completed and submitted (1) electronically or (2) printed, completed, and returned in person or by regular mail. CEs must also provide a paper household application to any household that does not wish to use or is unable to use an electronic household application system.

Submission Without Additional (Optional) Information

If a CE requests optional information from the household, the CE must ensure that the scanned or web-based household application system does not delay or cause denial of any household application that contains all required information, but is missing additional (optional) information. The determining or reviewing official must be able to approve or deny a household application whether the additional information has been provided or not.53

Total Number in Household

An electronic household application may include a feature that requires the household to confirm the total number of household members based on the information recorded by the household as method for the household to report total number of household members.

True and Correct Information

CEs must communicate to the person completing the web-based form that the applicant must provide true and correct information. When the adult in the household signs the household application, he or she is attesting that the information contained in the household application is true and correct.

If the CE is using software that was not updated before the USDA 2015 Eligibility Manual was released (July 9, 2015), the CE may continue to use software that reports income in dollars and cents. However, if the software has been updated since that release, the software must be modified to accept whole dollar amounts only. All CEs using a software provided by a vendor should contact their vendors and ensure that this requirement has been met.

53 See the Requests for Additional (Optional) Information on Household Meal Applications subsection in this section for additional information on this topic.
Providing Information about Household Applications

A CE must take the following actions to provide information to parents or guardians and to determine eligibility:

1. Send a letter to households prior to or during the first week of school that describes the following:
 - Free and reduced-price meal program
 - Reduced-price income eligibility guidelines
 - Information on how to apply
 - Local contact information including mailing addresses

 [NOTE: The local contact information provided by the CE must be for an individual who is able to answer questions from households. Moreover, if the household asks for assistance, the CE must follow up.]

2. Provide a household application prior to or during the first week of school.

3. Distribute information through a communitywide media release with the following information:
 - Description of the free and reduced-price school nutrition programs that the CE operates
 - Description of the eligibility criteria including income eligibility guidelines for both free and reduced-price eligibility
 - Instructions on how to apply
 - Explanation that if the CE knows the eligibility of a child based on participation in a Categorical Assistance Eligible program or one of the Other Source Categorical Eligible programs (1) that the CE will notify the household and/or (2) that household should contact the CE if all of the children in the household are not listed on the notice

 [NOTE: The CE is responsible to send the media release to appropriate news outlets. The CE is not responsible for ensuring that the release is used by media outlets and is not required to pay a media outlet to publish a release.]

4. Develop a system of communication that prevents overt identification of participants receiving free or reduced-price meals.

54 SNAP, TANF, and FDPIR
55 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
CEs are encouraged to use the best contact information available for distributing the information letter. The information letter may be sent to households by mail, email, or in information packets.

Providing Information about Household Applications, Residential Child Care Institutions (RCCIs)
Residential Child Care Institutions (RCCIs) with non-residential students (commonly called day students) must distribute the information as described in this subsection to the households of the non-residential students.

[NOTE: A RCCI may choose to offer universal free meals to day students. However, the RCCI must claim reimbursable meals for day students by the correct eligibility status—free, reduced-price, or paid. The RCCI cannot claim all day students as paid in order to avoid processing applications and making eligibility determinations for these students.]

Providing Information about Household Applications, After the Start of School
For students who enroll after the beginning of the school year, the CE must still provide (1) the letter that describes the benefits provided through the program, eligibility guidelines, information on how to apply, and local contact information for the CE; (2) the household application (may include access information for a web-based application); and (3) directions for completing the application.

Information Letter and Household Application Contents
CEs must include the following statements in the household application:

Attesting Statement
The attesting statement must be located above the signature block for the signing adult. This statement ensures that signer knows he or she is certifying the following:

- The person signing is furnishing true information and to advise that person that the application is being made in connection with the receipt of federal funds.
- School officials may verify the information on the application.
- Deliberate misrepresentation of the information may subject the applicant to prosecution under state and federal statutes.

Nondiscrimination Statement
The nondiscrimination statement is provided by USDA. The most current nondiscrimination statement must be included in the application packet as written.

English
In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA. Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may
Contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov.

This institution is an equal opportunity provider.

Spanish

De conformidad con la Ley Federal de Derechos Civiles y los reglamentos y políticas de derechos civiles del Departamento de Agricultura de los EE. UU. (USDA, por sus siglas en inglés), se prohíbe que el USDA, sus agencias, oficinas, empleados e instituciones que participan o administran programas del USDA discriminen sobre la base de raza, color, nacionalidad, sexo, discapacidad, edad, o en represalia o venganza por actividades previas de derechos civiles en algún programa o actividad realizados o financiados por el USDA.

Las personas con discapacidades que necesiten medios alternativos para la comunicación de la información del programa (por ejemplo, sistema Braille, letras grandes, cintas de audio, lenguaje de señas americano, etc.), deben ponerse en contacto con la agencia (estatal o local) en la que solicitaron los beneficios. Las personas sordas, con dificultades de audición o discapacidades del habla pueden comunicarse con el USDA por medio del Federal Relay Service [Servicio Federal de Retransmisión] al (800) 877-8339. Además, la información del programa se puede proporcionar en otros idiomas.

Para presentar una denuncia de discriminación, complete el Formulario de Denuncia de Discriminación del Programa del USDA, (AD-3027) que está disponible en línea en: http://www.ascr.usda.gov/complaint_filing_cust.html y en cualquier oficina del USDA, o bien escriba una carta dirigida al USDA e incluya en la carta toda la información solicitada en el formulario. Para solicitar una copia del formulario de denuncia, llame al (866) 632-9992. Haga llegar su formulario lleno o carta al USDA por: (1) correo: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; o (3) correo electrónico: program.intake@usda.gov.

Esta institución es un proveedor que ofrece igualdad de oportunidades.
Statement Concerning Inclusion of Social Security Number

The application, instructions, or letter must include the following explanation:

While disclosure of the last 4 digits of a Social Security number is voluntary, the National School Lunch Act requires the last 4 digits of a Social Security number or an indication of “none” for approval of the application.

Use of Information Statement

The Use of Information Statement must be included exactly as written.

The Richard B. Russell National School Lunch Act requires the information on this application. You do not have to give the information, but if you do not, we cannot approve your child for free or reduced-price meals. You must include the last four digits of the Social Security number of the adult household member who signs the application. The Social Security number is not required when you apply on behalf of a foster child or you list a Supplemental Nutrition Assistance Program (SNAP), Temporary Assistance for Needy Families (TANF) Program or Food Distribution Program on Indian Reservations (FDPIR) case number or other FDPIR identifier for your child or when you indicate that the adult household member signing the application does not have a Social Security number. We will use your information to determine if your child is eligible for free or reduced-price meals, and for administration and enforcement of the lunch and breakfast programs.

We MAY share your eligibility information with education, health, and nutrition programs to help them evaluate, fund, or determine program benefits or services for their programs, auditors for program reviews, and law enforcement officials to help them look into violations of program rules.

56 It may also be the last four digits of the Social Security number of another adult member in the household.
57 It may also be the last four digits of the Social Security number of another adult member in the household.
58 In Texas, the number demonstrating SNAP or TANF eligibility is the Eligibility Determination Group Number (EDG#).
Information Letter Included with the Household Application

The information letter must be sent to the households of all students prior to or during the first week of school, so eligibility determinations can be made and free and reduced-price benefits provided as soon as possible. TDA’s prototype application materials\(^59\) contain all of the required information. CEs that choose to create their own household application or use an electronic application must ensure that the household application contains all of the required information. See Information Box 1 for detailed guidance on this topic.

<table>
<thead>
<tr>
<th>Information Box 1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Required Information in Notification Letter, Household Application, and Directions</td>
</tr>
<tr>
<td>Explanations on the Methods for Establish Free and Reduced-Price Meal Eligibility</td>
</tr>
<tr>
<td>- Ability of households to apply for NSLP/SBP at any time during the year if the household experiences a change in circumstances, including if parents or guardians become unemployed</td>
</tr>
<tr>
<td>- Categorical eligibility for foster children</td>
</tr>
<tr>
<td>- Free eligibility for all students in the household who are directly certified for SNAP, TANF, or FDPIR</td>
</tr>
<tr>
<td>- Current year’s IEGs for reduced-price eligibility</td>
</tr>
<tr>
<td>- Process for Other Source Categorical Eligible program participants to indicate participation</td>
</tr>
<tr>
<td>- Required information to determine eligibility</td>
</tr>
<tr>
<td>- Special Supplemental Nutrition Program for Women and Children (WIC) participants may be eligible for free or reduced-priced meals</td>
</tr>
</tbody>
</table>

Information about Submitting a Free and Reduced-price Household Application
- Directions for submitting a household application for free or reduced-price meals
- Carryover period
- No household application necessary for households who are notified about directly certified students
- Only one household application required for all children in the household
- Option for the household to include a foster child as a family member when submitting an application for other students in the household
- Possibility of selection for verification
- Prominently displayed contact information—mailing address(es) and phone number(s)—for households to submit questions about the application process
- Requirement for an adult in the household to provide the last four digits of her or his Social Security number or indicate that no adult household member has a Social Security number; not required if household qualifies under SNAP, TANF, or FDPIR
- Requirement for an adult in the household to sign the household application

Explanation about Parent or Guardian Rights
- Option to appeal decisions related to eligibility and the right to ask for a hearing procedure

\(^59\) See the TDA Forms subsection in this section for more information on prototypes, forms, and template. TDA provides alternate template letters for schools that administer one of the special provision programs.
Requests for Additional (Optional) Information on Household Applications

The purpose of the free and reduced-price household application is to determine if a student’s household is eligible for free or reduced-price meals based on income or categorical eligibility. However, CEs may request additional (optional) information for other purposes if the information is intended to help CEs do the following:

- Share information with households about the availability of other meal or non-meal related program benefits.
- Reduce the paperwork burden on households.
- Provide additional services or support to address student needs.

For Example: A CE may request a student’s birth date to help in the verification process because this additional data does not create a barrier to SNP participation. It may even minimize the burden on the household to complete additional forms.

A CE may use information from the household application to determine which students are eligible to receive free schoolbooks or tutoring services.

Citizenship Information

U.S. citizenship is not a factor in the determination of eligibility. The CE must not request or require households to provide documentation related to citizenship.

Guidelines, Additional (Optional) Information

A CE may not require that households provide additional information as criteria for eligibility, though it may request additional (optional) information from households as described in the following guidance:

- Disclosure Related to Additional (Optional) Information: The CE must disclose to parents or guardians what information (1) is required on the household application and (2) is optional.
- Prepare Staff: The CE should ensure that staff member understands (1) what information is required and (2) what information is additional (optional), so they can assist parents or guardians in knowing what information is required.

60 This might include grade of student or name of school.

61 See Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity for additional information on this topic.
• **Denial of a Household Application Lacking Additional (Optional) Information:**
The CE must not take the following actions based on a lack of non-required information:

- Delay the approval of a household application if the household fails to provide additional (optional) information that is not required for the household application.
- Deny a household application if additional (optional) information is not provided.

NOTE: If a CE has an electronic system that requires additional (optional) information before a household application can be submitted, the CE must ensure that the system does not delay or cause a denial of a household application that contains the required household application information but lacks the additional information.

For Example: A web-based household application asks for a child’s birthdate, which is optional information. If the household fails to include student birth dates, processing of the household application cannot be delayed.

Prepopulating Household Applications

CEs may prepopulate household applications with basic information. Basic information includes student names and grade. A CE cannot prepopulate income or categorical information. CEs should be mindful about prepopulating a household application with student identification numbers as these numbers may link to students’ personal data.

Distribution of Household Application

Household applications must be provided to every student except those students who are directly certified as participants in one of the Categorical Assistance Eligible programs\(^{62}\) or one of the Other Source Categorical Eligible programs.\(^{63}\) However, the CE must make sure that sending different notification letters does not create a situation where students who are directly certified are overtly identified because households are sent different types of notification.

CEs are encouraged to use the most effective method for distributing the household application. Therefore, household applications may be distributed by mail, email, or sent home with students.

The CE may request that households apply but must not require that a household submit a household application for free or reduced-price meal meals.

\(^{62}\) SNAP, TANF, and FDPIR

\(^{63}\) Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
Each CE must provide households with the following:

1. An information letter that provides descriptions of the household application process and eligibility criteria for reduced-price meals
2. Instructions on how to apply for free and reduced price meals or free milk which includes prominently displayed local contacts with addresses
3. A household application to apply for NSLP/SBP

If the CE does not use TDA’s prototype forms, the CE must ensure that information provided to households includes all information included in TDA prototype forms.

Direct Certification Households
CEs do not have to send a household application to households with directly certified students. This includes direct certification for Categorical Assistance Eligible programs as well as direct certification for Other Source Categorical Eligible programs. However, these households must be sent a notice of eligibility. The following information must be shared:

- That the named students are eligible for free meals for the entire year
- That the household does not need to provide further documentation, including a household application
- That the household should notify the CE if the adults in the household would like to decline the free or reduced-priced meals

Notification may be done through regular mail or email.

Overt Identification
When a CE chooses not to send an information letter and household application to a household with a directly certified student or students, the CE must ensure that the process used for notification does not identify which students are categorically eligible and which students are not by overtly identifying which households receive a letter and which ones do not.

64 This letter is sent with the household application.
65 SNAP, TANF, FDPIR, Medicaid Free, and Medicaid Reduced
66 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
67 See the Categorical Eligibility Determination subsection in this section for additional information.
Distribution Centers
Designated locations to provide households an opportunity to apply for free or reduced-price meals may be operated by the CE prior to school opening and during the school year. However, parents or guardians cannot be required to go to only one particular place to apply for free or reduced-price meals. CEs are encouraged to have interpreters available to provide help for families completing a household application at a distribution center. Distributions centers are commonly located in school nutrition program office, front office of each school, or the administration building/office.

Distribution at Year-Round Schools
Household applications may be distributed on or about July 1 or soon thereafter so that households can provide current income. See the Carryover Eligibility subsection in this section for specific information on applying the 30 operational day carryover period to year-round schools.

Limited English Proficient (LEP) Households
CEs must take reasonable steps to ensure meaningful access to school meals for eligible students from households comprised of limited English proficient (LEP) individuals. Regulations require that any communication with households for eligibility determination purposes must be in an understandable and uniform format and to the maximum extent practicable that the CE must take reasonable steps to ensure meaningful access. The household application materials and other communications with households concerning eligibility determination must be presented in a manner or language that parents or guardians can understand.

Oral Interpretations
While providing written translations is required, CEs also have an obligation to take reasonable actions to ensure that all households are able to ask questions and get answers when they have limited English proficiency.

Process for Determining English Proficiency Needs
CEs should have a process for determining whether they have Limited English Proficient (LEP) parents or guardians and the language needs of those households. Limited English Proficient includes those with limited proficiency in reading, speaking, writing, or understanding English as well as those who speak another language. For this reason, the USDA’s prototype materials are designed to be comprehensible to someone with low literacy. CEs are expected to provide assistance so that parents or guardians can understand the household application and certification of eligibility.

68 USDA typically updates income eligibility criteria in the late spring. Those updates are posted on www.squaremeals.org.

69 According to Merriam-Webster’s, Eleventh Edition, practicable means capable of being put into practice or of being done or accomplished. It is common to apply the definition for possible which means being something that may or may not occur to the term practicable. While similar words, they are not the same in legal terms. The practicable requirement holds that the expectation will be accomplished, not possibly accomplished.
When a CE determines the need for and extent of LEP communications, the CE should consider the following issues:

- Overall number of students from households comprised of LEP individuals. It is more effective to proactively determine language needs before applications are sent out.
- Proportion of students from households comprised of LEP individuals as compared with the overall student population
- Frequency of communications with LEP individuals
- Means through which communications are sent (e.g., mail, telephone, websites, etc.)
- Resources already available to the CE and the resources that will need to be supplied including, but not limited to, translated materials, translators, and community support organizations.
- Qualifications of those who can provide translation services.

Increasing Participation

CEs are expected to take the following actions to ensure that every household has the needed information to participate in the program:

1. *Provide Written Translations:* CEs must ensure that language and communication are not barriers to SNP participation. CEs may choose to develop written translations of their own materials, including web-based household applications, in the most common languages. However, offering a translation in the most common alternative language as the only LEP strategy is not sufficient.

If CEs do not have their own translated household application materials, they must at a minimum use the USDA prototype translations. TDA makes household applications and letters available in both English and Spanish for CEs to use. USDA also provides household applications and letters in the following languages at www.fns.usda.gov/school-meals/translated-applications.

<table>
<thead>
<tr>
<th>Language</th>
<th>Language</th>
<th>Language</th>
</tr>
</thead>
<tbody>
<tr>
<td>Albanian</td>
<td>Croatian</td>
<td>Italian</td>
</tr>
<tr>
<td>Amharic</td>
<td>Farsi</td>
<td>Nepali</td>
</tr>
<tr>
<td>Arabic</td>
<td>French</td>
<td>Polish</td>
</tr>
<tr>
<td>Armenian</td>
<td>French Creole</td>
<td>Portuguese</td>
</tr>
<tr>
<td>Bengali</td>
<td>Greek</td>
<td>Punjabi</td>
</tr>
<tr>
<td>Bosnian</td>
<td>Gujarati</td>
<td>Romanian</td>
</tr>
<tr>
<td>Burmese</td>
<td>Haitian-Creole</td>
<td>Russian</td>
</tr>
<tr>
<td>Chinese, Simplified</td>
<td>Hindi</td>
<td>Serbian</td>
</tr>
<tr>
<td>Chinese, Traditional</td>
<td>Hmong</td>
<td>Somali</td>
</tr>
<tr>
<td>Arabic</td>
<td>Igbo</td>
<td>Spanish</td>
</tr>
<tr>
<td>Albanian</td>
<td>Ilokano</td>
<td>Sudanese</td>
</tr>
<tr>
<td>Amharic</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Arabic</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Armenian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bengali</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bosnian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burmese</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Chinese, Simplified</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Chinese, Traditional</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Italian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Javanese</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Karen</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Khmer</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Korean</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Kurdish</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Laotian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Mien</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Nepali</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Polish</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Portuguese</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Punjabi</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Romanian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Russian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Samoan</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Serbian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Somali</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Spanish</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Sudanese</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Thai</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Tigrinya</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Ukrainian</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Urdu</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Vietnamese</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Yiddish</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Yoruba</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
2. **Provide Oral Interpretation Services:** For households that speak less prevalent languages or have limited literacy, CEs should
 - identify oral interpretation services available in their communities and
 - partner with other local resources, such as migrant or refugee assistance agencies

 that can foster increased communication about free and reduced-price meals. Parents and guardians should not have to rely on family or other household members, especially students or friends. Informal translators may not provide quality and accurate interpretations.

3. **Include the Required Non-discrimination Statement:** Households need to understand that they will be treated fairly if they apply for free or reduced-price meals. The information letter sent with the household application or the school meal application itself must include USDA’s current nondiscrimination statement.70

Additional Resources for LEP Students

There are three resources that may be useful to CEs in addressing language-related issues:

- The federal guidelines for plain writing are available at www.plainlanguage.gov.
- USDA’s *I Speak* worksheet can be used to identify the appropriate language for communicating with parents or guardians. The worksheet is available at www.fns.usda.gov/school-meals/translated-applications.

Unacceptable Distribution Practices

The following household application distribution practices are unacceptable:

- Public announcement or notification that household applications are available and interested parties may pick up one in specified location as the sole method of distribution
- Public announcement or notification that household applications are only available on request
- Public announcement or notification that household applications are only available to those who received free or reduced-price meals during the prior school year
- Distribution of the household applications in the lunch line only
- Distribution at the end of the school year to apply for the following school year

70 See the *Information Letter and Household Application Contents* subsection in this section for additional information.
Telemarketing Outreach for Completion of Household Applications
While it is appropriate for CEs to conduct outreach to encourage households to complete meal applications, a CE cannot use an outside telemarketing group to contact households to obtain the information needed to complete a household application on behalf of the household. See Administrator’s Reference Manual (ARM), Section 16, Program Integrity and Confidentiality for additional information on the disclosure of confidential information.

Managing Eligibility Determinations
CEs must establish a system for maintaining and managing eligibility determinations. CEs commonly use their point of service (POS) systems for this purpose, but CEs may use other methods. CEs may have a manual or electronic system. Anytime there is change in eligibility for a student or household the CE must have a method or process for tracking the change made which includes, but is not limited to, date of change, reason for change, and authorization for change. This process may be electronic, paper, or combination of the two. If the system writes over a previous eligibility when a new determination is made, the CE must have method to indicate when and what changes to eligibility are made—not just the latest. This system may be manual or electronic.

In all cases, the CE must ensure that the following eligibility information is retained:

- Type of eligibility—income or categorical
- Date of receipt of application or categorical list, eligibility determination, changes to an application, changes to eligibility, and other actions related to eligibility
- Information specific to notifications
- Notes concerning any changes to the application, categorical participation, or other actions related to eligibility with the initials of person making the change
- Specific program designation for all categorical determinations
Eligibility Duplication

It is possible that a student may qualify for participation through more than one category of eligibility. The CE should have a system in place to prevent duplication on eligibility lists. Each individual participant should be counted one time when determining the number or percentage of eligible participants for the CE and the site.

For Example: A student qualifies for free meals because she (1) lives in a household that receives SNAP benefits, (2) is a foster child, and (3) meets IEGs requirements. The CE uses a system that records all three qualification factors, but ensures that the student has only one eligibility determination. Direct certification for one of the Categorical Assistance Eligible programs71 or one of the Other Source Categorical Eligible programs determinations take precedence over all other determinations.

In instances where the household provides income information on a household application that demonstrates eligibility and marks that a student participates in one of the Categorical Assistance Programs or an Other Source Categorically Eligible Program, the CE must process the income information if there will be a delay in confirming the program participation, so the student has access to meal benefits more quickly.

However, as soon as the CE determines eligibility based on categorical program participation, the CE must disregard the income information on the household application and update its eligibility determination records to indicate the categorical eligibility status.

Effectiveness Date of Eligibility

CEs must provide free or reduced-priced meals to students within 3 operational days of the approval of a student’s eligibility determination. However, CEs have options in identifying effectiveness date: two options for application-based determinations and two options for categorical determinations based on information from the agency administering the categorical program. Benefit issuance agencies include, but are not limited to, the following: Texas Health and Human Services Commission, homeless liaison, migrant liaison, Head Start director, pre-Kindergarten program director, foster liaison, or other appropriate agency personnel.

Consistency

In all cases, CEs must apply the same effectiveness date option consistently across all sites and Child Nutrition Programs.

1. For application based determinations, the CE must use the same method of effectiveness date for all household applications determinations.

2. For categorical determinations based on information from the agency administering the categorical program, the CE must use same method of effectiveness date for all categorical determinations.

71 SNAP, TANF, FDPIR, Medicaid Free, and Medicaid Reduced
Date of Effectiveness Options

The Date of Effectiveness Chart describes the options and requirements for each option.

<table>
<thead>
<tr>
<th>Date of Effectiveness Chart</th>
</tr>
</thead>
<tbody>
<tr>
<td>Option 1</td>
</tr>
<tr>
<td>Date Application Is Approved</td>
</tr>
<tr>
<td>Assign the effective date for eligibility as the day the completed household application is approved by the determining or reviewing official.</td>
</tr>
<tr>
<td>Requirements:</td>
</tr>
<tr>
<td>- Have a method to document the date (such as date stamp procedure) that the completed household application is approved by the CE.</td>
</tr>
<tr>
<td>- Notify TDA that the CE is adopting this option on the appropriate question in the Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s).</td>
</tr>
<tr>
<td>Option 2</td>
</tr>
<tr>
<td>Date Application Is Received</td>
</tr>
<tr>
<td>Assign the effective date for eligibility as day the completed household application is received by the CE.</td>
</tr>
<tr>
<td>Requirements:</td>
</tr>
<tr>
<td>- Have a method to document the date (such as a date stamp procedure) that the completed household application is received by the CE.</td>
</tr>
<tr>
<td>- Have a procedure to clear any debt accrued by the student for reimbursable meals between the date of receipt and the date of approval.</td>
</tr>
<tr>
<td>- Have a procedure in place to reimburse students for reimbursable meal payments made between the date of receipt and the date of approval.</td>
</tr>
<tr>
<td>- Adjust claims as appropriate through TX-UNPS.</td>
</tr>
<tr>
<td>The CE may only claim meals or milk at the free reimbursement rate if the student is given a refund or the debt is discharged.</td>
</tr>
<tr>
<td>- Notify TDA that the CE is adopting this option on the appropriate question in the Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s).</td>
</tr>
</tbody>
</table>

72 The CE is required to submit an updated Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s) noting this choice. Form available in TX-UNPS Application screen.

73 See Section 7, Counting and Claiming for additional information on this topic. Adjusted claims must be submitted in accordance with all applicable requirements.

74 The CE is required to submit an updated Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s) noting this choice. Form available in TX-UNPS Application screen.
<table>
<thead>
<tr>
<th>Date of Effectiveness Chart</th>
</tr>
</thead>
<tbody>
<tr>
<td>Categorical List from Agency Administering the Categorical Program</td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td>Assign the effective date for eligibility as the date the categorical participation list is reviewed and approved by the determining or reviewing official.</td>
</tr>
<tr>
<td>Requirements:</td>
</tr>
<tr>
<td>- Have a method to document the date (date stamp procedure) that the categorical eligibility is reviewed and approved by the CE.</td>
</tr>
<tr>
<td>- Notify TDA that the CE is adopting this option on the appropriate question in the Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s).</td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
</tbody>
</table>

75 Methods of determining categorical eligibility without household application include automated data matching, the letter method, and lists or other forms of documentation provided by the appropriate state or local agency.

76 The CE is required to submit an updated Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s) noting this choice. Form available from TX-UNPS Application screen.

77 See the Official Roles Related to Eligibility and Verification subsection in this section for additional information on a complete household application.

78 See the Administrator’s Reference Manual, Section 7, Counting and Claiming for additional information on this topic. Adjusted claims must be submitted in accordance with all applicable requirements.

79 The CE is required to submit an updated Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s) noting this choice. Form available from TX-UNPS Application screen.
Carryover Eligibility

Carryover applies to all the eligibility determinations from the previous school year. Prior to processing household applications for the current school year, students from households with eligibility determinations from the preceding year may be served reimbursable free and reduced-price meals during the carryover period of eligibility.

The carryover period extends

1. for the first 30 operating days\(^{80}\) of the current school year
 or
2. until a new eligibility determination is made.

The carryover period is not intended to cause a delay in processing of household applications or determining eligibility. CEs must still promptly process household applications or apply direct certification eligibility status based on information from Categorical Assistance Eligible programs or Other Source Categorical Eligible programs within ten operating days of receipt of a household application, list, or other documentation and notify households of the determination in a timely manner.

Carryover, Special Provision Schools

CEs must provide carryover eligibility to students transferring from a special provision school to a non-special provision school both during and between school years. Special provision schools operate either the Community Eligibility Provision (CEP) or Provision 2 (P2). By extending carryover to these students, CEs are given additional time to process applications, prevent unpaid meal charges, and ensure that students receive meals while their eligibility is being processed.

\(^{80}\) USDA guidance defines a school’s working days as the days when the school is open and teachers or school administrators are onsite, but the reimbursable meal service is not in operation. The carryover period is linked to meal program operation, so the first day of operation as it applies to carryover refers to the first day the meal program begins operation.
The carryover period is 30 operating days or until there is a new eligibility determination, whichever comes first. During the carryover period or until a new eligibility determination is made, reimbursable meals for these students may be claimed at the free rate.

For those students who transfer from a special provision school to a non-special provision school within the same district, identifying a student who is now eligible for carryover will be handled school to school.

However, identifying a student from another district may be more difficult. To facilitate the identification of students who are now eligible for carryover, TDA provides a list of all schools operating a special provision program by school year at www.squaremeals.org, National School Lunch Program/Special Provisions page.

If CEs need additional assistance, they should contact their ESC child nutrition specialist.

Household Lack of Response
At the end of carryover period, free or reduced-priced eligibility for students whose households have not submitted new household applications must be terminated.

The CE is not required to send the household a denial letter or notice of adverse action for eligibility changes from the previous school year for students whose eligibility has been extended under the 30 operational day carryover period.

Household Application Resubmitted After Failure to Respond to Carryover Information Request
If the household submits a household application after the free or reduced-price benefits are terminated for lack of response at the end of the carryover period, the household is not required to submit income documentation with the household application. However, if the household application is denied or if it is chosen for verification and household benefits were decreased as a result of the verification process, income documentation must be requested when the household reapplies.\(^{81}\)

New Eligibility Determination
A new eligibility determination supersedes carryover eligibility.

Temporary Closure or Delay in Opening of School
If the school is temporarily closed or has a delayed opening at the beginning of the school year, the CE determines the 30 operational day carryover period using

\(^{81}\) See the Administrator’s Reference Manual (ARM), Section 6, Verification for additional information.
the number of days of actual meal program operation. This includes disaster situations.

Transfer to Another School in the CE
If a student transfers from one school to another school within the same CE, the carryover requirements apply.

Year-Round Sites
The prior year’s household applications may be carried over for 30 operating days following the first operating day for a given track.

For Example: A year-round school’s first day of operation is July 1. The 30 operational day carryover period extends for 30 operating days starting on July 1.

<table>
<thead>
<tr>
<th>Information Box 3</th>
</tr>
</thead>
<tbody>
<tr>
<td>Eligibility Timeline Requirements</td>
</tr>
<tr>
<td>Predetermined Eligibility Made at the First of the School Year</td>
</tr>
<tr>
<td>Make the change prior to or during first week of school year.</td>
</tr>
<tr>
<td>Adverse Action — Decrease in Benefits</td>
</tr>
<tr>
<td>Make the change within 10 operating days after the end of the advance notice period (10 calendar days during which the household may appeal the determination).</td>
</tr>
<tr>
<td>Notice of an Increase in Benefits</td>
</tr>
<tr>
<td>Make the change within 3 operating days of new eligibility determination.</td>
</tr>
<tr>
<td>Information — New or Late Enrollees</td>
</tr>
<tr>
<td>At enrollment</td>
</tr>
<tr>
<td>New Applicant Denial</td>
</tr>
<tr>
<td>Make the change within 10 operating days after the end of the advance notice period (10 calendar days during which the household may appeal the determination).</td>
</tr>
<tr>
<td>Review of Application and Implementation of Benefits</td>
</tr>
<tr>
<td>Make the determination within 10 operating days of receiving application; however, CEs are encouraged to review applications as quickly as possible.</td>
</tr>
<tr>
<td>Second (or Independent Review) of Applications, If Applicable Based on Administrative Review Corrective Action</td>
</tr>
<tr>
<td>Conduct the second review of the application within 10 operating days of receiving application.</td>
</tr>
<tr>
<td>Implementation of Eligibility Determination</td>
</tr>
<tr>
<td>Implement benefits within 3 operating days of the eligibility determination.</td>
</tr>
</tbody>
</table>
Processing Household Applications
CEs must adhere to the timelines established for the household application and award of free or reduced-price meals as follows:

Household Application Review
Household applications must be reviewed and an eligibility determination made within ten (10) operating days of receipt of the household application. For new participants who do not have previously approved household applications on file from the previous year, household applications should be processed immediately whenever possible.

Applications Submitted When School Is Not in Session
During breaks when schools are not in session, any household application received by the school may be held until school’s administrative staff resume their duties. This includes the period after July 1 (start of the new program year) until SNP staff resume program operation in August.

Duration of Eligibility, Change of Circumstance
During the school year, a household may submit an application when there is a change in circumstance based on income or categorical program participation. When the CE receives the application, the CE must process the application using its normal process.

If a household experiences a change in circumstances that makes a student or students in the home ineligible for free or reduced-priced meals, an adult in the household may inform the CE. However, notification of this change is not a requirement since eligibility stays in effect the entire school year. If an adult in the house does notify the CE, the CE must inform the adult that the student receiving free or reduced-priced meals may continue to receive them for the remainder the school year and for the first 30 operating days of the following school year.
If the household decides to change the student’s eligibility to decrease benefits—the change will only go into effect if the household requests the change in writing. This includes submitting a new household application, but may be other written formats such as handwritten note or email.

Duration of Eligibility, Verification

Eligibility determinations are valid for the entire year. However, households that have been selected for verification may have their free or reduced-price meal benefits changed during the verification process.

New Residence

When a student takes up new residence in a household with an approved household application after the household application has been approved, the new student’s eligibility is not retroactive. Eligibility for the added student applies from the date the student is added to household application.

Notes about Contacts

The determining or reviewing official should record notes on efforts to address problematic issues. The notes should be made directly on the household application and initialed and dated by the determining or reviewing official.

Official Roles Related to Eligibility and Verification

82 See the Carryover Eligibility subsection in this section for additional information on eligibility during the first 30 operational days of the following year.

83 See the Administrator’s Reference Manual (ARM), Section 6, Verification for additional information on this topic.

84 See the Records Retention subsection in this section for additional information on documenting additional information or clarified information that came from a contact with the household.

85 See the Administrator’s Reference Manual (ARM), Section 2, Application and Agreement for additional information on submitting the determining or reviewing official role in TX-UNPS. See the Administrator’s Reference Manual (ARM), Section 3, Records Retention for more information on the CE application. See the Income Eligibility Determination and Categorical Eligibility subsections in this section for more detailed explanations of requirements related to household applications.
The CE must ensure that staff performing these roles have the necessary training or preparation to perform these roles effectively and accurately.

Determining or Reviewing Official (Required)
Person who reviews all applications, direct certification lists, and other documentation for categorical eligibility in order to make decisions related to eligibility.

Cannot be the same person as the confirming or hearing official.

Hearing Official (Required)
Person who ensures that all required provisions are followed correctly and makes a determination any time there is an appeal of decisions related to eligibility determinations.

Cannot be the same person as the determining or reviewing official, confirming, or verifying official.

Verifying Official (Required for Verification)
Person who verifies the eligibility of applicant households.

Cannot be the same person as hearing official.

May be the same person as determining or reviewing or confirming or follow-up official.

Confirming Official (Optional Designation, Required Action)
Person who confirms that the initial determination made by the determining or reviewing official was accurate; cannot be the same person as the determining or reviewing or hearing officials.

May be the same person as the Follow-up or Verification Officials.

Eligibility/Verification Official Role Chart

If a No is recorded at the intersection of the column and row, the individual cannot perform the required actions for both official roles.

If a Yes is recorded at the intersection of the column and row, the individual can perform the required actions for both official roles.

<table>
<thead>
<tr>
<th></th>
<th>Determining /Reviewing<sup>r</sup></th>
<th>Hearing<sup>r</sup></th>
<th>Verification<sup>r</sup></th>
<th>Confirming<sup>o</sup></th>
<th>Follow-Up<sup>o</sup></th>
</tr>
</thead>
<tbody>
<tr>
<td>Determining /Reviewing<sup>r</sup></td>
<td>--</td>
<td>No</td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Hearing<sup>r</sup></td>
<td>No</td>
<td>--</td>
<td>No</td>
<td>No</td>
<td>No</td>
</tr>
<tr>
<td>Verification<sup>r</sup></td>
<td>Yes</td>
<td>No</td>
<td>--</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Confirming<sup>o</sup></td>
<td>No</td>
<td>No</td>
<td>Yes</td>
<td>--</td>
<td>Yes</td>
</tr>
<tr>
<td>Follow-Up<sup>o</sup></td>
<td>Yes</td>
<td>No</td>
<td>Yes</td>
<td>Yes</td>
<td>--</td>
</tr>
</tbody>
</table>

Key for Abbreviations

- ^r = Required — CE is required to assign an individual(s) to perform the actions associated with this role.
- ^o = Optional — CE is not required to assign an individual(s) to perform the actions associated with this role, but the actions associated with this role are required.
Follow-Up Official (Optional Designation, Required Action)
Person who conducts follow-up with any household or agency that has not submitted requested or adequate information.

May be the same person as the Confirming or Verification Official

Special Situations, Official Roles

Educational Service Provider (ESP)
If a CE (school district, charter school, private school, or RCCI) has assigned administrative responsibility to an education service provider (ESP) for the operation of all SNP functions, the ESP may also be given operational authority for eligibility determination and verification. However, the CE must retain responsibility for ensuring that all program requirements are met.

Food Service Management Company (FSMC) Role in Household Application Review
An employee of the food service management company may act as an agent for the CE in various aspects of the household application, certification, or eligibility determination processes. This includes activities related to eligibility determination and verification. It does not include serving as a hearing official. The FSMC employee must comply with all requirements for these processes, including limited disclosure of individual eligibility information. The information on the household application remains the property of the CE and cannot be used or possessed by the food service management company for any use other than to determine eligibility for free or reduced-price meals.

When an FSMC assists with determining eligibility, the CE retains the responsibility to sign notifications and other determination-related documentation. This responsibility includes a CE official’s signature (or initials) on printed copies of the application or batched electronic applications after the FSMC has completed eligibility determinations. In all cases, the CE is ultimately responsible for ensuring that all requirements are being met.

86 Authority for ESPs to manage educational and other operations for a school district or charter school is given by the Texas Education Agency (TEA); authority for an RCCI is given by the agency with regulatory authority for the RCCI; and authority for private schools is given by its governing board.

87 For additional information on this topic, see Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity, available at www.squaremeals.org.
Complete Application

Before processing an application to determine eligibility, the determining or reviewing official is responsible for ensuring that the application is complete.

<table>
<thead>
<tr>
<th>Complete Household Application:</th>
<th>If the household application is complete—contains the required information to determine eligibility, the official will review and determine the correct eligibility for the household.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Incomplete Household Application:</td>
<td>If there are any unresolved inconsistencies or questions based on the required eligibility information the household provided or did not provide, the determining or reviewing official must deny the household application. However, the official must contact the household prior to denial, to attempt to resolve the issue within the 10 operating days allowed to process a household application. This may involve asking an adult in the household to complete sections of the household application that were left blank or were inaccurate. Every reasonable effort should be made to obtain missing information from the household prior to denying a household application.</td>
</tr>
</tbody>
</table>

The *Checklist for Complete Household Application Chart* will assist CEs in determining if a complete application has been received.
Checklist for Complete Household Application Chart

<table>
<thead>
<tr>
<th>Based on Income</th>
<th>Based on Categorical Participation[^88]</th>
</tr>
</thead>
</table>
| ○ Names of All Household Members
 Does the application list all household members?
 - The number of names recorded on the application must match the total number of household members recorded. | ○ Names of All Household Members
 Does the application list all household members?
 - For All Other Categorical Programs: The number of names recorded on the application must match the total number of household members recorded.
 - For SNAP/TANF Applications: Not required. |
| ○ Last 4 Digits of the Social Security Number
 Does the application include the last four digits of an adult household member’s social number or is the box for no Social Security number checked?
 - Household applications must include the last four digits of an adult[^89] household member’s Social Security number or an indication of no Social Security number. | ○ Last 4 Digits of the Social Security Number
 Does the application include the last four digits of an adult household member’s social number or is the box for no Social Security number checked?
 - For All Other Categorical Programs: Household applications must include the last four digits of an adult household member’s Social Security number or an indication of no Social Security number.
 - For SNAP/TANF: Not required. |
| ○ Amount, Frequency, and Source of Current Income for All Household Members
 Does the application report the income or no income for all household members and an indication of income frequency?
 - For Adults: Names for all adults in the household must be recorded in the Adult Income section with the frequency of payment.
 - For Students: All income for students in the household is reported as one amount in the Combined Income for Children section with an indication of frequency. | ○ Indication of Categorical Eligibility
 Does the application indicate categorical program participation?
 - If the categorical program is SNAP/TANF, the eligibility applies to all students in the household.
 - If the categorical program is not SNAP/TANF, the eligibility applies to only the student who participates in program marked. |
| ○ Signature[^90] of Adult Attesting to the Accuracy
 Does an adult in the household sign the application?
 - The adult signing the household application must be listed on the application. | ○ Signature of Adult Attesting to the Accuracy
 Does an adult in the household sign the application?
 - For All Other Categorical Programs: The adult signing the household application must be listed on the application.
 - For SNAP/TANF: An adult living in the household must sign the application. |

[^88]: Medicaid Free and Medicaid Reduced eligibility cannot be determined using an application.

[^89]: An adult is defined as any individual age 18 and older. Therefore, an individual younger than 18 years of age cannot complete and/or sign her or his own household application unless (1) the signer is an emancipated minor child or (2) the parent of the student is under 18. The signature of a parent, who is under the age of 18, is considered to be an adult signature in this case.

[^90]: Any printed name or cursive signature appearing in the space following the certification statement is an acceptable signature. Legal signatures do not have to be cursive. An X may be considered a signature.
After the determining or reviewing official determines that an application is complete, the official processes the application to determine eligibility.

Household Provides Additional Documentation
If a household submits an incomplete application and voluntarily provides pay stubs, but did not record the income information on the household application, the determining or reviewing official should contact the household and ensure that the stubs reflect the total household income before processing the application.

Voluntary Submission of Conflicting Information
If a household provides additional information, and this additional information conflicts with the information recorded on the household application, the household application must be approved based only on the information recorded on the household application. The additional information cannot be considered in the initial approval.

However, in cases where there is conflicting information, the CE determining or reviewing official must also take one of the following actions:

<table>
<thead>
<tr>
<th>Action 1</th>
<th>Action 2</th>
</tr>
</thead>
<tbody>
<tr>
<td>Send the household a notice of approval and a notice of adverse action at the same time. This provides the household opportunity to resolve the discrepancy during the 10 calendar days advance notice period.</td>
<td>Send the household a notice of approval and a verification letter (based on verification For Cause) at the same time.</td>
</tr>
</tbody>
</table>

The CE determining or reviewing official is in the best position to determine the appropriate action to be taken. The inconsistency in information must be resolved quickly.

Households That Fail to Apply or Do Not Apply
Local officials may complete a household application for a student known to be eligible if the household fails to or does not apply. In these cases, the local official is expected to use the best available information in this process. This option is intended for limited use in individual situations and must not be used to make eligibility determinations for categories or groups of students.

Who Completes the Application
When exercising this option, the official must complete a household application on behalf of the student based on the best available household size and income information. The source of the information must be noted on the household application.

91 See the Administrator’s Reference Manual (ARM), Section 6, Verification for additional information on verification for cause.
Required Information

Names of all household members, the last four digits of the social security number of the person completing the form. The signature of an adult household member is not required in this situation. However, any additional information the local official provides will be helpful to the determining or reviewing official.

Household Notification

The household must be notified that the student has been certified to receive free or reduced-price benefits.

Verification Pool

These household applications are excluded from verification.

Presidentially Declared Disaster

When locations are designated as Presidentialy Declared Disasters, school officials often take a greater role in identifying homeless or displaced students while the homeless coordinator finalizes documentation. This effort ensures that students are able to receive meals while the paperwork is completed.
Income Eligibility Determination

To determine if a household meets income eligibility requirements for free or reduced-priced meals, CE officials must compare the most current Income Eligibility Guidelines (IEGs) to the household composition and the current total household income.

Determining Household Composition

The determining or reviewing official must determine the number of household members—household composition—in order to compare the household composition and the total household income to the IEGs. While the term household is commonly used to mean a family unit, for SNPs the number of members in the household is determined by economic unit—a group of related or unrelated individuals who live as a unit sharing housing, income, and expenses.

Although individuals residing in the same house are generally a single economic unit, more than one economic unit may reside in the same house. Separate economic units in the same house are characterized by prorating expenses and economic independence from one another. If there are multiple units in one household, the determining or reviewing official will need to ensure that each household prorates expenses by unit and maintains economic independence from one another.

Income Guidelines for Free and Reduced-Price Meals

The household size and income levels prescribed annually by the U.S. Secretary of Agriculture are used for determining eligibility for free and reduced-price meals.

- **Free**—At or below 130 percent of the federal poverty guidelines
- **Reduced-price**—Between 131 and at or below 185 percent of the federal poverty guidelines

Information Box 6

<table>
<thead>
<tr>
<th>No Income Reported</th>
</tr>
</thead>
<tbody>
<tr>
<td>The directions for the household application must request that the person completing the application indicate zero income for any household member that does not have an income. However, the household application directions must also state that if an income field for any household member is left blank, the household member signing the application is stating that there is no income to report for that individual.</td>
</tr>
<tr>
<td>In cases where no income is indicated on the household application, the determining or reviewing official will process the application as complete as long as the rest of the application is complete.</td>
</tr>
<tr>
<td>If the determining or reviewing official has available or known information that the household has intentionally misreported its income, the application must be verified for cause. However, a CE must not intentionally select every household application that is submitted with no income for verification for cause.</td>
</tr>
</tbody>
</table>

92 See the Income Exclusions Chart, Federal Payment Exclusions Chart, and Special Situations in Determining Household Income subsection in this section for additional information on income eligibility guidelines.
Current Income

The current income of the household is based on total income brought into the home by all members of the household. This includes those who work full or part-time and those who receive income from non-work related sources. Income is the total gross income received by a household before deductions (income taxes, employee’s Social Security taxes, insurance premiums, and bonds) with the exception of self-employment income.

Current income is the gross income received by a household, before deductions, for

- the current month,
- the amount projected for the first month for which the application is filled out, or
- the month prior to application.

If this income is higher or lower than usual and does not fairly or accurately represent the household’s actual circumstances, the household may, in conjunction with determining officials, project its annual rate of income based on the circumstance of the situation. These circumstances are described in the special situation guidance located throughout this subsection.

Garnished Wages and Bankruptcy

Court ordered payments, garnished wages, and bankruptcy payments are not excluded from total gross income. This includes, but not limited to, alimony or child support.

When No Income Is Recorded

If there is no income recorded on the household application, the household application is considered complete. However, the CE must state that a blank income field indicates no income in the instructions for completing the household application.

See the Determining Household Composition subsection in this section for an explanation of households with multiple economic units. If there are multiple units, each unit’s total income is considered separately from other economic units in the same household.
Although the determining or reviewing official may need to use her or his own discretion in some instances, *Income Frequency and Determination Chart* illustrates how the determining or reviewing official calculates total income:

<table>
<thead>
<tr>
<th>Income Frequency</th>
<th>Determination of Current Income</th>
<th>Eligibility Consideration</th>
</tr>
</thead>
</table>
| Monthly Current Income | When households report most current income for the household,
• the amount may be for the current month
or
• the amount projected for the month for which the household application is completed
or
• the month prior to the filling out the household application. | If all sources of income are received in the same frequency, no further actions are needed before determining eligibility.
If the sources of income are received at different frequencies, the determining or reviewing official must apply a Conversion Factor (below) to determine annual income before determining eligibility. |
| Annual Current Income | If a household provides annual income only,
the CE may contact the household to ensure that the household has provided current income. However, the household cannot be required to provide documentation of income during the household application process. | After ensuring that the reported annual income is accurate, no further steps are needed before determining eligibility. |
| Conversion Factor | If there are household income sources with varied frequencies, the determining or reviewing official must apply the appropriate conversion factor to each income source as reflected in the following chart: | After converting each income source, add the amounts of all incomes together to get the annual income—annualized income, use the IEG chart to determine income eligibility.
For Example: |
<table>
<thead>
<tr>
<th>Frequency</th>
<th>Number Conversion Factor</th>
<th>Multiply Income Received by Frequency and Add All for Household Yearly Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>Weekly x 52</td>
<td>$98 Weekly x 52 = $5,096</td>
<td></td>
</tr>
<tr>
<td>Bi-Weekly (every two weeks) x 26</td>
<td>$476 Bi-Weekly x 26 = $12,376</td>
<td></td>
</tr>
<tr>
<td>Semi-Monthly (twice a month) x 24</td>
<td>$1,076 Monthly x 12 = $12,912</td>
<td></td>
</tr>
<tr>
<td>Monthly x 12</td>
<td>Household Yearly Total = $30,384</td>
<td></td>
</tr>
</tbody>
</table>

[NOTE: CEs cannot use conversion factors such as 4.33 to convert weekly income or 2.15 to convert bi-weekly income to monthly amounts. If a CE uses software for the household application process or certification purposes, the software cannot use conversion factors such as 4.33 to convert weekly income or 2.15 to convert bi-weekly income to monthly amounts and cannot automatically convert income unless there are different frequencies.]

94 See the Special Situations in Determining Household Income subsection in this section for additional information on income that may not be reflected in explanation.

95 For example, one person in the house receives a weekly income; another monthly income.
The *Income Exclusions Chart* and *Federal Payment Exclusions Chart* provide a partial list of income sources that should be included or excluded when determining household income. The Supplemental Security Income Program maintains an extensive list at www.socialsecurity.gov/OP_Home/cfr20/416/416-app-k.htm. The household always has the right to provide documentation or to request a determination about a source of income that may be excluded for the purposes of the school nutrition programs.

Income Exclusions Chart

<table>
<thead>
<tr>
<th>Non-Military By Statute</th>
<th>Military Benefits</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Any cash income or value of benefits excluded by statute, common exclusions include benefits under the SNAP or FDPIR and some federal educational benefits</td>
<td>In-Kind</td>
</tr>
<tr>
<td>• Payments received from a foster care agency or court for the care of children</td>
<td>In-kind benefits such as non-privatized on-base housing, where no cash is provided to the household</td>
</tr>
<tr>
<td>• Agent Orange Compensation Exclusion Act (Public Law 101-201)</td>
<td>Family Subsistence Supplemental Allowance (FSSA)</td>
</tr>
<tr>
<td></td>
<td>Military household income classified as FSSA</td>
</tr>
<tr>
<td>In Kind</td>
<td>Privatized Housing Allowances</td>
</tr>
<tr>
<td>• In-kind compensation, such as housing for clergy and similar non-cash benefits</td>
<td>A housing allowance appearing on the leave and earnings statement of service members living in privatized housing, applying only to service members living in housing covered under the Military Housing Privatization Initiative</td>
</tr>
<tr>
<td></td>
<td>(Not included in this exclusion—housing allowances for households living off-base in the general commercial or private real estate market)</td>
</tr>
<tr>
<td>Educational Assistance</td>
<td>Combat Pay</td>
</tr>
<tr>
<td>• Student financial assistance provided for the costs of attending an educational institution, such as grants and scholarships awarded to meet educational expenses and not available to pay for meals</td>
<td>• Received in addition to the service member’s basic pay</td>
</tr>
<tr>
<td></td>
<td>• Received as a result of the service member’s deployment to or service in an area that has been designated as a combat zone</td>
</tr>
<tr>
<td></td>
<td>• Not received by the service member prior to her or his deployment to or service in a designated combat zone</td>
</tr>
<tr>
<td>Temporary Income</td>
<td>Deployment Extension Incentive Pay</td>
</tr>
<tr>
<td>• Loans, such as bank loans, since these funds are only temporarily available and must be repaid</td>
<td>Extended to Deployment Extension Incentive Pay (DEIP) given to active-duty service members who agree to extend their military service by completing deployment with their units without re-enlisting</td>
</tr>
<tr>
<td>• Occasional earnings received on an irregular basis (not recurring, such as payment for occasional baby-sitting or mowing lawns)</td>
<td>(Not included in this exclusion—service members who have returned to their home station or are not considered deployed)</td>
</tr>
<tr>
<td>Lump Sum Payments</td>
<td></td>
</tr>
<tr>
<td>• Lump sum payments or large cash settlements are not counted as income since they are not received on a regular basis. This includes, but is not limited to, insurance compensation for a loss.</td>
<td></td>
</tr>
</tbody>
</table>

96 Additional information about Department of Defense Military Housing Privatization Initiative, including a list of affected installations, may be found at www.acq.osd.mil/housing.
Federal Payment Exclusions Chart

The following income payment, reimbursements, or value of assistant sources that are excluded when determining income eligibility for meal programs.

<table>
<thead>
<tr>
<th>American Indian</th>
<th>Education</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Indian tribal land held in trust from certain sub-marginal land of the U.S.</td>
<td>• Carl D. Perkins Vocational Education Act, as amended by the Carl D. Perkins Vocational and Applied Technology Act Amendments of 1990 (Public Law 101-392)</td>
</tr>
<tr>
<td>• Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970</td>
<td>• Title IV of the Higher Education Act of 1965 (Pell Grant, Supplemental Education Opportunity Grant, State Student Incentive Grants, National Direct Student Loan, PLUS, College Work Study, and Byrd Honor Scholarship Programs) to the extent excluded by that Act</td>
</tr>
<tr>
<td>• At-risk block grant child care under Section 5081 of Public Law 101-508, which amended Section 402(i) of the Social Security Act</td>
<td>Low Income</td>
</tr>
<tr>
<td>• Child Care related</td>
<td>• Community Development Act of 1987</td>
</tr>
<tr>
<td>• Child Care and Development Block Grant Act (Public Law 102-508), (15) under AmeriCorps to the extent excluded by the National and Community Service Act of 1990</td>
<td>• Cranston-Gonzales National Affordable Housing Act (Public Law 101-625)</td>
</tr>
<tr>
<td>• Child Care and Development Block Grant Act, as amended (Public Law 102-586, Sec. 8(b))</td>
<td>• Housing and Community Development Act of 1987</td>
</tr>
<tr>
<td>Disability</td>
<td>• Low-income Home Energy Assistance Act (Public Law 99-125)</td>
</tr>
<tr>
<td>• Agent Orange Compensation Exclusion Act (Public Law 101-201)</td>
<td>• Old Age Assistance Claims Settlement Act, except for per capita shares in excess of $2,000</td>
</tr>
<tr>
<td>Disaster</td>
<td>• Richard B. Russell National School Lunch Act, the Child Nutrition Act of 1966, and the Food and Nutrition Act of 2008—</td>
</tr>
<tr>
<td>• Disaster Relief Act of 1974, as amended by the Disaster Relief and Emergency Assistance Amendments of 1989 (Public Law 100-707)</td>
<td>Volunteer Service</td>
</tr>
<tr>
<td>• National Flood Insurance Program (NFIP)</td>
<td>• Small Business Act (SCORE and ACE), Section 8(b)(1)(B)</td>
</tr>
<tr>
<td>Utility Assistance</td>
<td>• Social Security Act, Section 402(g)(1)(E)</td>
</tr>
<tr>
<td>• Payments under the Low-income Home Energy Assistance Act, PL.99-125</td>
<td>• Title I (VISTA and others) and Title II (RSVP) of the Domestic Volunteer Service Act of 1973 to the extent excluded by that Act</td>
</tr>
</tbody>
</table>
Reported Income

On an income based application, the household reports gross earned income, i.e., any money received on a recurring basis. This includes all money earned before deductions are made for income taxes, employee’s Social Security taxes, insurance premiums, and bonds.

Reported income includes the following sources:

Annuities

- Annuities and income from estates and trusts

Earnings from Work

- Wages, salaries, tips, and commissions
- Net income from self-owned businesses and farms
- Strike benefits, unemployment compensation, and worker’s compensation
- Military basic pay and cash bonus and allowances for off-based housing, food, and clothing

Farm Income

- Net income for self-employed farmers is figured by subtracting the farmer’s operating expenses from the gross receipts.
 - Operating Expenses: A farmer’s operating expenses including the cost of the following:
 - Feed, fertilizers, seed, and other farming supplies
 - Cash wages paid to farmhands
 - Depreciation charges, including cash rent, interest on farm mortgages, farm building repairs
 - Farm taxes—but not state and federal income taxes
 - Gross Receipts: Gross receipts include the value of the following:
 - All products sold
 - Money received from the rental of farmland, buildings, or equipment
 - Incidental receipts from the sale of items such as wood, sand, and gravel
Earned Interest, Dividend Income, Royalties, and Investment Income

- Earned interest, and dividend income, net royalties, and/or investment income

Lump Sum Payment

- Regular withdrawals from a saving account where lump sum payments or large cash settlements are deposited

Other Income

- Any other money that may be available to pay for student’s meals
- Cash withdrawal from savings
- Regular contributions from persons not living in the household

Rental Income

- Net rental income

 If a household owns a housing unit and rents living space to another household, the income from renting of a room/s, an apartment, or other space must be included as income. The treatment of rental income is similar to self-employment income.

 [NOTE: If two separate households rent living space and one household gives its portion of the rent to the other household which, in turn, pays the full rent to the landlord, the household paying the rent does not count the rent payment as income. The household is performing a simple financial transaction that does not provide the household with additional income.]

Seasonal Workers and Others with Fluctuating Income

Annual rate of income for these types of income

Special Guidance for Seasonal Workers and Others with Fluctuating Income:

Seasonal workers include those with annual employment contracts but who may choose to have salaries paid over a shorter period of time. This includes school employees.

Seasonal workers and others whose income fluctuates usually earn more money in some months than in other months. Consequently, the previous month’s income that is reported on the free and reduced-price meal household application may distort the household’s actual circumstances.

The determining or reviewing official must determine the period of time for which earnings are received as well as the full amount of income available to such workers on an annual basis and, then, convert all income sources to an annual amount. This process treats these employees in the same manner as employees who choose to have their salaries paid over the full year.
In these situations, a household may project an annual rate of income and report this amount as current income. If the prior year’s income provides an accurate reflection of the household’s current annual rate of income, the prior year may be used as a basis for the projected annual rate of income.

Social Security with Election to Have Taxes Withheld

Gross income from monthly Social Security payments

Special Guidance for Social Security Payments:

Social Security recipients may choose to have taxes withheld from their monthly checks. Therefore, the amount of the Social Security check does not represent the gross monthly payment for the household. In these cases, the CE will need to ask for additional information that shows gross monthly income for the Social Security payment.

Self-Employment Income

Current year’s net income or current monthly income if a more accurate measure

Special Guidance for Self-Employment Income:

Self-employed individuals may use the previous year’s income as a basis to project their current year’s net income, unless their current monthly income provides a more accurate measure. These individuals are credited with net income rather than gross income.

Net income for self-employment is figured by subtracting business expenses from gross receipts. The following explanations help to define terms related to self-employment income:

- Gross receipts include the total income from goods sold or services rendered by the business.
- Deductible business expenses include the cost of goods purchased, rent, utilities, depreciation charges, wages and salaries paid, and business taxes—but not personal, federal, state, or local income taxes.
- Non-deductible business expenses include the value of salable merchandise used by the proprietors of retail businesses.
- Net income for self-employed farmers is figured by subtracting the farmer’s operating expenses from the gross receipts.
- Gross receipts include the value of all products sold; money received from the rental of farm land, buildings, or equipment to others; and incidental receipts from the sale of items such as wood, sand, or gravel.
Operating expenses include cost of feed, fertilizer, seed, and other farming supplies; cash wages paid to farmhands; depreciation charges; cash rent; interest on farm mortgages; farm building repairs; and farm taxes—but not local, state, and federal income taxes.

For a household with income from both wages and self-employment, each amount must be listed separately. When there is a business loss, income from wages may not be reduced by the amount of the business loss. If income from self-employment is negative, it should be listed as zero income.

State or Local Government Assistance
- Regular cash assistance from state or local government, including, but not limited to, adoption assistance payments

Retirement or Disability Benefits
- Pensions, retirement income, and veteran’s benefits
- Social Security
- Supplemental Security Income (SSI)
- Disability benefits, including but not limited to Retirement, Survivors, Disability Insurance (RSDI)

Welfare, Child Support, Alimony
- Public assistance payment or welfare benefits (e.g., TANF, General Assistance, General Relief)
- Alimony or child support payments received

Enrollment Changes
CEs should have a process in place to expedite household applications when enrollment changes occur.

Prospective Students Not Currently Enrolled
A CE may allow parents to complete a household application for students not currently enrolled. In these cases, CEs should provide the most current household application for free and reduced-price meals. This proactive strategy helps to accomplish the following:
- raise awareness of the program,
- expedite identification of eligible participants for the upcoming school year, and
- provide free or reduced-priced meals to students during the 30 operational day carryover period97 for the following school year—

97 See the Carryover Eligibility subsection in this section for additional information.
free or reduced-priced meals that would not have been awarded until after an household application was approved.

Eligibility status for these students applies only to the carryover period, first 30 operating days of the new school year. The parent must fill out a new household application for the current school year for the CE to determine eligibility for the remainder of the year.

For Example: A CE conducts kindergarten round up at the end of SY 2016—2017. During the round up, households are able to submit free or reduced-price household applications.

An eligibility determination based on a SY 2016-2017 household application may be used for carryover eligibility during the first 30 operating days of SY 2017-2018.

The SY 2016-2017 household application eligibility determination does not extend beyond the carryover period.

Siblings from Previously Eligible Households

At the start of a new school year, if a sibling was not listed on previous year’s household application but lives in a household that was eligible for free or reduced-price meals during the previous year, the CE must extend the eligibility to the sibling for the 30-operartional day carryover period. This would include a sibling who is no longer enrolled.

A new household application is required after the first 30 operating days of school so that the CE can determine eligibility for the current school year. If the household is directly certified for participation in a Categorical Assistance Eligible program, a new household application is not required.

Reapplying for Free or Reduced-Price Meals in the Same Year After Termination

Households that reapply after a termination of free or reduced-priced meals as a result of verification must submit income documentation with their updated household application.

Transfer Students—From Non-Special Provision Sites

When a student, who has attended a non-special provision site, transfers from one CE (sending CE) to another CE (receiving CE), the receiving CE is allowed to accept the eligibility determination from the sending CE without liability.

98 See the Carryover Eligibility subsection in this section for additional information.
99 SNAP, TANF, and FDPIR
100 A CE cannot require income documentation for a household application submitted after the initial distribution and collection of applications at the first of the year.
Accepting the eligibility determination from the sending CE eases the student’s transition and ensures that there is no break in the student’s access to meals.

Methods of Sharing Eligibility Determinations

CEs commonly provide eligibility information using one of the following methods:

1. **Eligibility Documentation—Household Meal Application or Categorical Participation Document**

 Original documents are not required. A signature or digitized signature\(^{101}\) indicating the accuracy of the information is required and a date of determination or certification.

 The sending CE may provide the following types of documentation:

 - Scanned or faxed household application which includes a signature or digitized signature\(^{102}\) of an adult in the household certifying the accuracy of the information and date of determination or certification.

 - Individual household eligibility report from a web-based household application system which includes which includes date of eligibility determination or certification; signature or digitized signature\(^{103}\) of official certifying the accuracy of the information; and date of determination or certification.

 - Copied, scanned, or faxed list that contains categorical participation information for a student or household which includes date of eligibility determination or certification.

\(^{101}\) See Administrator’s Reference Manual (ARM), Section 4, Determining Eligibility for more information on digitized signatures.

\(^{102}\) See Administrator’s Reference Manual (ARM), Section 4, Determining Eligibility for more information on digitized signatures.

\(^{103}\) See Administrator’s Reference Manual (ARM), Section 4, Determining Eligibility for more information on digitized signatures.
signature or digitized signature104 of official certifying the accuracy of the information; and date of determination or certification.

OR

2. Statement Certifying Eligibility—Email or Fax

An emailed or faxed statement certifying the eligibility status of the student or household that includes contact information for the sender; signature or digitized signature105 for the person certifying the eligibility; and date of eligibility effectiveness.

\textit{For Example:} The CE sent an email which said, Jane Smith was certified as eligible for reduced-price meals at Red Mountain Elementary School based on an income application on August 30, 2017. Please contact Mina Jones, Cafeteria Manager, Red Mountain Elementary School, Green Independent School District, Blueville, TX 78723, (555) 555-5555, MJ@Bluevilleisd.org if you have questions. The documentation ends with a typed signature.

The CE sent a fax that said, George Lapper was certified as eligible for free meals at Little Middle School based on SNAP direct certification on September 5, 2017. Please contact Hector Tas, Child Nutrition Director, Spice Independent School District, Alder, TX 78723, (555) 555-5555, htas@Spice.TX.org if you have questions. The documentation ends with a signature.

Copies of a household application or eligibility list are not required.

A CE must choose another application for verification if a selected household’s eligibility determination is based on an email or faxed statement from a sending CE.

\textbf{Protecting Personally Identifiable Information}

CEs should make every effort to protect personally identifiable information when sharing eligibility information with other CEs or sites.

- If sending copies of documentation by email, CEs should use security measures to protect all files.
- If sharing documentation related to categorical program participation, information about other students should be blacked out or removed.
- If using email or FAX, CEs should use strategies that ensure that these communications do not end up in unintended hands.

TDA recommends that CEs establish a written process or procedure for sending and receiving this type of documentation.

104 See Administrator’s Reference Manual (ARM), Section 4, Determining Eligibility for more information on digitized signatures.

105 See Administrator’s Reference Manual (ARM), Section 4, Determining Eligibility for more information on digitized signatures.
Transfer—Return to Original CE
If a student transfers to a new CE and then returns to the first CE, the student’s eligibility stays in effect.

Transfer—Within the Same CE (Non-CEP Schools)
If a student transfers to another school in the same CE in the same school year, her or his eligibility must be transferred.

Transfer—Within the Same CE for Community Eligibility Provision (CEP) or Provision 2 (P2) School
If a transfer from a special provision school to a non-special provision school within the same CE is done in a non-base year, a new household application or determination of eligibility for participation in a Categorical Assistance Eligible program or Other Categorical Eligible Program is required unless there is an approved household application for another student in the household on file. The new school must process a household application within 10 days and provide free meals to the student until an eligibility determination is made.

Texas Records Exchange System
In Texas, school districts use the web-based Texas Records Exchange (TREx) system software application to exchange electronic student records. Using the TREx application, school districts can electronically request and receive records for students who have attended or will be attending Texas public schools. Information related to NSLP/SBP eligibility may be exchanged through this system. For more information on how to use this system for this purpose, CEs should contact the Texas Education Agency.

Special Situations in Determining Household Income
Because the composition of households can be complex, determining or reviewing officials may need to use their own discretion in special situations. However, the following guidance can help in making a determination in special situations.

Court-Ordered Household
Adopted Child
A student for whom a household has accepted legal responsibility is considered to be a member of that household. If the adoption is a subsidized adoption, which may include children with special needs, the subsidy is included in the total household income. Adopted children that receive payment under Title IV-E of the Social Security Act who are zero benefit recipients of TANF must include the amount of assistance as household income on the household application.

106 SNAP, TANF, and FDPIR
Emancipated Minor Child

An emancipated minor child living alone or as a separate economic unit is considered to be a household of one. Age is not a factor in defining an emancipated minor child. An emancipated minor child signs her or his own household application and is not required to provide a Social Security number or the last four digits of his or her Social Security number. A student who lives with her or his parents and is required to pay for room and board is not considered a separate economic unit. Most students paying room and board are usually paying a token amount and are not economically independent of their parents and therefore, not considered to be emancipated.

Foster Child

A foster child is a child whose care and placement is the responsibility of the state or who is placed by a court with a caretaker household. Such a child is considered a member of the foster parent/s’ household. A child placed with relatives through a formal arrangement by the courts or the state is also considered a foster child. In these cases, the foster parents will have court documentation that indicates their role.

Additional Non-Foster Children a Household

It is optional for the household to list foster children residing in the home on a free and reduced-price meal household application for non-foster children. However, if the household lists a foster child on its household application for non-foster children, then the foster child’s personal income—part-time job or funds provided to the child for her or his personal use—must be reported and included in the eligibility determination. Income the household received for care of the foster child must be included in household income.

Adopted Foster Child

Because of the yearlong eligibility, the free eligibility status of a foster child does not change within the year even if the child is adopted during the year the eligibility determination was made. This eligibility extends into the first 30 operating days of the subsequent school year—the carryover period.

However, for the subsequent school years, an adopted child’s eligibility must be based on the economic unit of the household and all income available to that household. Reported income includes any adoption assistance.
State-Assigned Permanent Managing Conservatorship

A child whose care is controlled by a state-assigned Permanent Managing Conservatorship will follow the same requirements as a foster child.

Informal Placement

A child is not considered a foster child if placed informally with relatives but not through court or state intervention. However, the guidance in the subsection for a Not Living in a Traditional Home may apply to this student.

While a foster child is eligible for free meals, the eligibility of the foster child does not apply to other students in the household. The household may include the foster child as a member of the household or may submit an application that does not include the foster child as a household member.

Joint Custody

When joint custody has been awarded by the court and the child physically changes residence for prescribed periods of time, the child is considered part of the household where he or she resides during that period. In these situations, if both parents apply for free or reduced-price meals in the same CE for the student and different eligibility status result, the greatest benefit level is used.

For Example: If the father’s situation results in eligibility for free meals while the mother’s household application is denied, the student would receive free meals regardless of which parent was housing the student.

One Parent Refuses Free or Reduced-Price Meals

However, if one of the parents chooses to refuse services, on the days that parent pays for the student’s meals, the student’s meals cannot be counted in the day’s free or reduced-price meals served totals. This does not affect the free and reduced-price meals for the student when residing with the other parent.

Other Students in the Household

If one parent applies for free or reduced-priced meals for other students in the household, the student for which the parent has joint custody may be counted as a member of the household.

Hardship Situations

Households that are not categorically eligible or income eligible cannot be approved for free or reduced-priced meals. USDA has no provisions for
making exceptions based on unusual household circumstances, such as high medical expenditures. The only exception to this requirement is students who have been made homeless or displaced by a declared disaster.

Homeless or Displaced Family in a Declared Disaster

When a household has undergone a disaster and moved in with another household, the host family’s household composition and income should not be reported on the homeless or displaced family’s household application.

When a host family for a homeless student or family applies to receive free and reduced-price meals for their own students, the host family may include the homeless student or family as household members in their household composition if the host family provided financial support to the homeless family, such as shelter, utilities, clothing, or food. In this case, the host family must also include any income received by the homeless family as household income in a household application.

Being listed on the host family’s household application does not affect the homeless student’s eligibility for free meals.

Military

Deployed Service Personnel

Family members not living with the household for an extended period of time are not usually considered household members. However, any member of the armed services who is activated or deployed in support of any military combat operation is counted as a household member.\(^\text{107}\) Any money made available by them or on their behalf for the household is included as income to the household with the exception of combat pay as described in the *Income Exclusion Chart* and *Federal Payment Exclusions Chart* in this section. Determining or reviewing officials will find additional information in the *Eligibility Manual* available at www.squaremeals.org.

Military Benefits

Benefits paid directly to the service person such as housing allowances and food or clothing allowances, are considered income. See the *Income Exclusions Chart* and *the Federal Income Exclusions Chart* in this section for addition information on income excluded for those in the military, including privatized housing.

Not Living in a Traditional Home

\(^{107}\) See the *Income Inclusions Chart* and *Federal Payment Exclusions Chart* in this section for additional information on this topic.
Student Attending an Institution
A student who attends but does not reside in an institution is considered a member of the household in which he or she resides.

Student Away at School
A student who is temporarily away at school (e.g., attending boarding school or college) is not considered to be a household of one. Instead, the student’s eligibility is based on her or his family’s household composition and income. If a student is attending an SNP participating boarding school and wishes to apply for free or reduced-price meals, he or she is not considered a household of one. This also applies to foreign students attending boarding schools.

Student Living with One Parent, Relative, or Friends
In cases where no specific welfare agency or court is legally responsible for the student or where the student is living with one parent, other relatives, or friends of the family, the student is considered to be a member of the household with whom he or she resides.

Children of Divorced Parents
Children of divorced or separated parents are generally part of the household that has custody.

Student Residing in an Institution or RCCI
A student residing in a non-participating institution but who attends a SNP participating school during the week or a student residing in a participating RCCI is considered a household of one. See the Administrator’s Reference Manual, Section 26, Residential Child Care Institutions for more information on this topic.

Family Members Living Apart
Family members living apart on a temporary basis are considered household members. Family members not living with the household for an extended period of time are not considered members of the household for purposes of determining the number of members in the household, but any money made available by them or on their behalf for the household is included as income to the household.108

Foreign Exchange Student
A foreign exchange student is considered to be a member of the household in which he or she resides—the household hosting the student.

108 See the Military subsection in this section for additional requirements related to military deployment.
Residential Child Care Institutions (RCCI) — Students Attending a School That Administers a School Nutrition Program (SNP)

Each student residing in an RCCI is considered to be a household of one. Unless the RCCI submits a master list to the CE’s determining or reviewing official where the student attends school, the RCCI should submit a separate household application for each student.

RCCI Master List

If the RCCI submits an eligibility documentation sheet to a CE—Master List—to establish eligibility for students residing in the RCCI that attend one of the CE’s schools, the documentation sheet must include the following information:

- Student’s name
- Student’s date of birth
- Personal income received by the student, including frequency of income
- Date of admission to the RCCI
- Date a student is no longer resides or enrolled at the RCCI
- Signature, title, and contact information of the official authorized to provide the information

To simplify the development of a master list, a CE may record a note on the master list indicating that all students have zero income as long as the note states that the zero income applies to all students and is signed and dated by a staff member who can certify the accuracy of the information. Date of admission and date of exit/discharge should be recorded for each student since the dates are not likely to be exactly the same.

RCCI Residential Students

For students that are residents of the RCCI, each student on the master list is considered to be a household of one. The CE will use this information on the master list to determine the eligibility of each student.

RCCI Non-Residential or Day Students

The eligibility for non-residential or day students is based on household income or categorical eligibility. The RCCI is responsible for distributing and collecting household applications from non-residential students.

Eligibility of non-residential students cannot be determined without an application unless the student is directly certified as categorically eligible.

109 See the Definitions for This Section in this section for additional information on actual signatures and electronic signatures.
Categorical Eligibility Determination

The SNP uses categorical eligibility to provide free meals to students of high need. There are two types of categorical eligibility:

- **Categorical Assistance Eligible Programs:**
 - SNAP (includes D-SNAP)
 - TANF
 - FDPIR
 - Medicaid Free
 - Medicaid Reduced

Participation in one of these programs makes all students in the household eligible for free meals. When a CE makes a direct certification determination of eligibility based on SNAP/TANF/Medicaid\(^{110}\) data, this eligibility takes priority over all other determinations.

Use of the TX-UNPS Direct Certification Direct Verification System

TDA, in cooperation with Texas Health and Human Services (HHS) and TEA, has developed the TX-UNPS Direct Certification Direct Verification System, a database that allows CEs to match the names of enrolled students whose households qualify for SNAP, TANF, Medicaid Free, or Medicaid Reduced. CEs use this system for two purposes: Direct Certification and Direct Verification. When CEs use this system, CEs must adhere to the following guidance:

- Use of and access to the TX-UNPS Direct Certification Direct Verification System is limited to those who are authorized users who have an approved Certificate of Authority for External Users (FND-101) form on file. CEs must limit staff access to those who have a need to use the information in the system. However, CEs are also encouraged to have at least one back-up person who can use the system.

- CE must ensure that the information obtained from the system is protected.

\(^{110}\) Medicaid Free and Medicaid Reduced eligibility must be determined using information from the TX-UNPS Direct Certification Direct Verification System.
Information obtained from the system must be used as described in the guidance provided in Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity.

The Direct Certification component of the TX-UNPS Direct Certification Direct Verification System is used to directly certify households for a School Nutrition Program. The system may not be used for any other purpose unless allowed by regulation.\(^\text{111}\)

The Direct Verification component of the TX-UNPS Direct Certification Direct Verification System is used to directly verify a household that has been chosen for verification. When a household is directly verified for participation in SNAP, TANF, Medicaid Free, or Medicaid Reduced, the CE must then add the students in the household to the Direct Certification List.

When a CE matches a student in the TX-UNPS Direct Certification Direct Verification System, the CE must ensure that the match is for the student enrolled at the school. By confirming that the student or sibling has a shared address, birthdate, or other indicator, the CE can ensure that the match is accurate.

- Other Source Categorical Eligible Programs:
 - Homeless, including runaways and individuals displaced by declared disasters
 - Foster\(^\text{112}\)
 - Migrant
 - Designated state\(^\text{113}\) or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start

Participation in one of these programs makes only the student participating in the program eligible for free meals. Direct certification for one of the Other Source Categorical Eligible programs takes priority over income determinations.

A CE’s eligibility system or point of service (POS) must be able to identify the specific categorical program eligibility for each student who is categorically eligible. In addition, CEs must retain documentation that demonstrates that their direct certification eligibility determinations are accurate.\(^\text{114}\)

\(^{111}\) See Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity and the Use of Household Applications and Eligibility Data for Nonprogram Purposes subsection in this section for additional information on the use of eligibility information.

\(^{112}\) Where the state retains legal custody of the child; see the definition for Foster Child Categorical Eligibility in the list of definitions in this section for additional information on this topic

\(^{113}\) See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.

\(^{114}\) See the Records Retention subsection in this section for additional information on this topic.
Categorical Assistance Eligible Program Determination Guidelines

If any person in the household is a participant in a Categorical Assistance Eligible Program, all students in the household are eligible for free meals.

Extension of Benefits

If any person, including adults, in a household is receiving program benefits from SNAP, TANF, and FDPIR, **all students** in the household are eligible for free meals.

Medicaid Free and Reduced

- If any person, including adults, in a household is identified as Medicaid Free in the Direct Certification Direct Verification System, all students in the household are eligible for free meals.\(^{116}\)

- If any person, including adults, in a household is identified as Medicaid Reduced in the Direct Certification Direct Verification System, all students in the household are eligible for reduced-price meals.\(^{117}\)

This is called **extended benefits** or an **extension of benefits.**

\(^{115}\) See the *Definitions in This Section* subsection in this section for additional information on this topic.

\(^{116}\) Medicaid Free meal benefits can only be applied if a match is made in TX-UNPS.

\(^{117}\) Medicaid Reduced meal benefits can only be applied if a match is made in TX-UNPS.
Methods for Determining Categorical Assistance Eligible Program Participants

CEs have two methods of determining the eligibility of Categorical Assistance Eligible Program participants:

1. **Application-Based**—Household indicates participation in a Categorical Assistance Eligible Program on the household application.

 Medicaid Free and Medicaid Reduced information reported on an application or using an award letter from the Texas Department of Health and Human Services Commission cannot be used to determine eligibility. Medicaid Free and Medicaid Reduced eligibility can only be determined based on a match made in the Direct Certification Direct Verification System.

2. **Direct Certification**—Direct Certification is the identification of categorically eligible students through means other than getting information from the household application. For Categorical Assistance Eligible Program participants, this is done through the TX-UNPS Direct Certification Direct Verification System in an automated data matching technique.

 - Students originally approved for free and reduced price meals via applications using an Eligibility Determination Group Number (EDG#) may be directly certified if the CE can match the EDG# number in the Direct Certification Direct Verification System.

 [NOTE: If household submitted EDG# has 8 digits, the 0 has been automatically dropped. The 0 must be added back before a match can be made in TX-UNPS.]

In all cases, students who are eligible based on participation in a Categorical Assistance Eligible Program should be identified using direct certification whenever possible. CEs must retain documentation that demonstrates that their direct certification eligibility determinations are accurate.\(^{118}\)

Application-Based Eligibility Determinations for Categorical Assistance Eligible Programs

If the determining or reviewing official is unable to directly certify the household for SNAP, TANF, or FDPIR and household reports categorical program participation on the household application, the CE must validate the household’s program participation as follows:

Verification Pool

All application-based determinations that cannot be directly certified are included in the verification pool, including foster children.\(^{119}\)

\(^{118}\) See the Records Retention subsection in this section for additional information on this topic.

\(^{119}\) See Administrator’s Reference Manual, Section 6, Verification for more information on this topic.
SNAP or TANF Participation Marked on an Application

When the determining or reviewing official is unable to match the student’s SNAP or TANF eligibility in the TX-UNPS Direct Certification Direct Verification System, a member of the household may share the EDG# to demonstrate participation in SNAP or TANF. Information Box 8 provides detailed information on the format of a valid SNAP or TANF eligibility numbers and common SNAP or TANF documentation. The determining or reviewing official must ensure that the format for the EDG# provided by the household is the appropriate format for SNAP and TANF.

If the number format is incorrect, the CE should contact the household or the appropriate assistance program office to confirm the household’s eligibility or verify the application for cause.

Disaster Supplemental Nutritional Assistance Program (D-SNAP)

For Child Nutrition Programs (CNPs), a Disaster Supplemental Nutritional Assistance Program (D-SNAP) eligibility determination is handled in the same manner as traditional SNAP. The household receives an award letter with a 9 digit Eligibility Determination Group Number (EDG#) that has the same formatting as a traditional SNAP EDG#. The household may also access eligibility information on the SNAP website.

The household may submit an application and record the D-SNAP EDG# where the SNAP EDG # would be recorded. On receipt the CE processes the D-SNAP household application in the same way the CE processes an application with a traditional SNAP EDG#.

FDPIR Participation Marked on an Application

When a household marks participation in an FDPIR, the determining or reviewing official must validate the household’s participation. The CE may validate the household’s participation using documentation provided by the household or by a tribal governing agency or official which includes the following:

- A list of participants provided by the tribal governing agency or appropriate tribal official
- An award letter or form stating award of program benefits
- An identifier number verified as current by the tribal governing agency or appropriate tribal official

If the CE is able to validate that the student is an FDPIR participant using information provided by the tribal governing agency or
appropriate tribal official, the eligibility is now directly certified, that is, determined to be eligible without application.

Direct certification replaces information recorded on the household application. A note about the student’s eligibility determination without application is recorded, initialed, and dated on the household application.

When the CE is able to directly certify participation, the household application is not included in the pool of household applications subject to verification.

If the CE is unable to validate or directly certify participation in FDPIR, the household must submit a new household application based on income or another categorical program if appropriate.

Direct Certification for SNAP TANF, Medicaid Free, and Medicaid Reduced Eligibility

All CEs regardless of their size are required to use the direct certification component in the TX-UNPS Direct Certification Direct Verification System. In essence, direct certification is the identification of categorically eligible students through means other than getting information from the household.

When CEs use the TX-UNPS Direct Certification Direct Verification System they must retain the results of those efforts to demonstrate the accuracy of eligibility determinations. These records may be printed copies of the matched list or electronic files.

The Direct Certification component of the TX-UNPS Direct Certification Direct Verification System provides (1) a state-level automated data matching list by CE and (2) a method for CEs to match student records that are not pre-matched. CEs are expected to conduct DC matching

1. before school begins to identify households with students that are eligible for free meals without an application,
2. once a month when school is in session, and
3. with new student enrollment when appropriate.

For this process, CEs may conduct their matches using their total student enrollment or may match the names of students who have not been previously matched.

Student Personal Information

120 CEs must only use the Direct Verification component of the TX-UNPS Direct Certification Direct Verification System when directly verifying information reported on an application for a household chosen for verification. The Direct Verification component of the TX-UNPS Direct Certification Direct Verification System cannot be used for Direct Certification.

121 See Administrator’s Reference Manual (ARM), Section 16, Confidentiality and Program Integrity for information about requirements to protect student and household information.

122 The TX-UNPS User's Guide in TX-UNPS has information on how to access this list.
When conducting a DC match for students not previously matched, CEs upload student information which matches data provided by the system. The results of this process are presented in a report that CEs may save as an Excel file.

Using the TX-UNPS Direct Certification Direct Verification System to Perform Direct Certification

Students will be matched using one of four codes:

- SNAP (includes D-SNAP)
- TANF
- Medicaid Free
- Medicaid Reduced

The Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System has the following features:

- CEs may use the Direct Certification component of the TX-UNPS Direct Certification Direct Verification System to make matches for their entire enrollment, a portion of their enrollment, or individual students.
- When a CE reviews its report, student matches will be indicated as claimed.

[NOTE: If the Direct Certification component of the TX-UNPS Direct Certification Direct Verification System in matches a student who is not enrolled, the CE should perform an individual match and unclaim the student in the TX-UNPS Direct Certification Direct Verification System.]

- When a CE has matched a student, the student will not appear as new match on future reports.
- CEs should unmatch/unclaim students who are no longer enrolled at one of the CE’s schools.
- If a student moves before the TX-UNPS Direct Certification Direct Verification System’s monthly enrollment update, a new CE will be able to match that student at a new campus.
- In TX-UNPS, a SNAP match will automatically take priority over TANF, Medicaid Free, and Medicaid Reduced. A TANF match will automatically take priority over Medicaid Free and Medicaid Reduced.

CEs may also be able to extend eligibility to other students in the household by finding shared addresses, contact numbers, or name of adult contact in school electronic records or by using information from personal contacts with adults in
the household.

Verification Pool

Households that are directly certified for SNAP, TANF, Medicaid Free, and Medicaid Reduced eligibility are not included in the verification pool.\(^{123}\)

Direct Certification for Categorical Assistance Eligible Programs

Participants in the following programs can be directly certified for Categorical Assistance Eligible programs.\(^{124}\)

- **Direct Certification for SNAP and TANF:** Eligibility determinations must be conducted using an automated data match technique. By regulation, CEs are required to conduct Direct Certification by matching student enrollment to SNAP and TANF data provided in the Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System.

 If the CE is unable to determine eligibility for SNAP or TANF through a match made in the TX-UNPS database or through direct contact with the appropriate agency,\(^ {125}\) the SNAP or TANF eligibility determination is not direct certification. It is a determination based on a household application and is subject to verification.

- **Direct Certification for Medicaid Free and Medicaid Reduced:**

 Eligibility determinations must be conducted using the Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System. Medicaid Free and Medicaid Reduced eligibility cannot be determined by an award letter or other documentation that may be supplied by the household.\(^ {126}\)

 - If a student match indicates Medicaid Free, all students in the household are eligible for free meals.
 - If a student match indicates Medicaid Reduced, all students in the household are eligible for reduced-priced meals.

\(^{123}\) See *Administrator’s Reference Manual, Section 6, Verification* for more information on this topic.

\(^{124}\) SNAP, TANF, and FDPIR

\(^{125}\) CEs must coordinate with the local tribal governing agency or appropriate tribal official to obtain the names of students who qualify under FDPIR either in list form or through matching.

\(^{126}\) Each state uses different criteria to establish eligibility for the Medicaid programs offered in the state. If a household receives Medicaid and does not match for Medicaid Free or Medicaid Reduced in the TX-UNPS Direct Certification Direct Verification System, the specific Medicaid program does not meet income-derived eligibility criteria as specified by USDA for NSLP and SBP.
If a student qualifies for free meals through another eligibility determination method, a Medicaid Reduced match cannot be used to decrease benefits.

Direct Certification Matches for Categorical Assistance Eligible Programs

Before School Starts

When a CE conducts matching in the Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System before school begins, eligibility determinations based on these matches (SNAP, TANF, Medicaid Free, and Medicaid Reduced eligible) are effective the first day of school, including eligibility for students who would normally have been granted the 30 operational day carryover period.

At the beginning of school, when a student who was a participant in a Categorical Assistance Program in the previous year does not match in the Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System, there is a possibility that the household is still eligible under SNAP or TANF. CEs should attempt to determine SNAP, TANF, Medicaid Free, or Medicaid Reduced participation by direct contact with the household or governing agency before changing the student’s previous eligibility status from free to paid.

For Example:

- Eligible But Unable to Match in System — Early in August, the CE conducts a DC match for SNAP and TANF in the Direct Certification component of the TX-UNPS Direct-Certification Direct Verification System for Categorical Assistance Eligible programs in order to send notices to households about categorical eligibility before school starts. A household that was eligible through SNAP or TANF participation in the previous year is not matched. The CE contacts the household and asks them if the household is still eligible through SNAP or TANF. An adult in the household replies yes and provides the Eligibility Determination Group Number (EDG#). The CE validates the number.

- No Longer Eligible — Early in August or before school starts, the CE conducts a DC match for Categorical Assistance Eligible programs (SNAP or TANF) in order to send notices to households about Categorical Assistance Eligible program eligibility. A household that was eligible through SNAP or TANF

127 After July 1 for the upcoming school year.
128 See the Carryover Eligibility subsection in this section or additional information on apply carryover.
129 See the Validating Categorical Eligibility Participation subsection in this section for additional information on validation.
participation in the previous year is not matched. The CE contacts the household and asks them if the household is still eligible through SNAP or TANF. The response is no. The CE requests the household to complete a household application to help determine if the student is eligible based on income or another categorical area.

SNAP or TANF Identifiers from States Other Than Texas

Because each state may use different income criteria for SNAP or TANF, Texas does not grant direct certification to students from households that have been awarded SNAP or TANF benefits in another state. If a household submits an identifying number from another state, the CE must contact the household to request a Texas identifier number or additional income information before determining eligibility.

Direct Certification Household Change—SNAP, TANF, Medicaid Free, and Medicaid Reduced Eligible

In situations where a student is directly certified because another person in the household was awarded SNAP, TANF, Medicaid Free, and Medicaid Reduced for NLSP and SBP eligibility and

1. the student moves to another household

2. the person awarded SNAP, TANF, Medicaid Free, or Medicaid Reduced benefits does not move with the student,

all students in the original household, including the one who moved, remain eligible for the entire school year. However, other students in the new household are not automatically eligible for free meals unless they qualify through another method.

Direct Certification for Disaster Supplemental Nutritional Assistance Program (D-SNAP)

A Disaster Supplemental Nutritional Assistance Program (D-SNAP) eligibility determination is handled in the same manner as traditional SNAP. The household receives an award letter with a 9 digit Eligibility Determination Group Number (EDG#) that has the same formatting as a traditional SNAP EDG#. The household may also access eligibility information on the SNAP website.
Because D-SNAP eligibility applies for the entire school year, D-SNAP participants are also included in the data for the Direct Certification/Direct Verification System in TX-UNPS. In the Direct Certification/Direct Verification System, there is no difference in designation between traditional SNAP and D-SNAP.

Verification Pool

Households that are directly certified for D-SNAP are not included in the verification pool.\(^{130}\)

Direct Certification for FDPIR

For FDPIR CEs must use program award information provided by the tribal governing agency or tribal officials. A determining or reviewing official can directly certify participants in the FDPIR assistance program with a list of participants obtained from the governing federal agency or appropriate tribal official or an official letter stating the student’s household currently receives FDPIR benefits. Certification is the identification of categorically eligible students through means other than getting information from the household.

Verification Pool

Households that are directly certified for FDPIR are not included in the verification pool.\(^{131}\)

For FDPIR direct certification, the CE must ensure that the student lives in a household that receives FDPIR, current information about receiving the benefits, and an actual or electronic/digitized signature of appropriate tribal governing agency or tribal official.

[NOTE: There are no standardized forms available for this purpose. The determining or reviewing official may want to contact the tribal governing agency or appropriate tribal officials to determine the best method of identifying students for direct certification.]

The following documentation provided by a tribal governing agency or tribal official may be used to directly certify an FDPIR participant:

- A list of participants provided by the governing agency or appropriate tribal official
- An identifier number verified as current by the governing tribal agency or appropriate tribal official

The use of household provided documentation to determine FDPIR eligibly does not fulfill the FDPIR Direct Certification requirement.

\(^{130}\) See Administrator’s Reference Manual, Section 6, Verification for more information on this topic.

\(^{131}\) See Administrator’s Reference Manual, Section 6, Verification for more information on this topic.
Household Applications for Directly Certified Students

When students are identified through the direct certification process, CEs cannot require households to provide additional documentation. If a household application is submitted for a household that has been directly certified for SNAP, TANF, Medicaid Free, and Medicaid Reduced eligibility, the direct certification takes priority over the application. However, if the application identifies students in the household who were not previously linked to the household, the CE may use that information to identify the other students in the household as SNAP, TANF, Medicaid Free, and Medicaid Reduced eligible, i.e., extend eligibility to other students in the household.

For Example: The Direct Certification component in the TX-UNPS Direct Certification Direct Verification System matched two students in a household. A student from a previous marriage has changed permanent residence to the household. The household has reported this additional student by household application, but the student is not named in the TX-UNPS Direct Certification Direct Verification System. In this case, the information on the household application identifies the student as a new member of household in which all students are directly certified as an assistance program participant and, therefore, eligible to receive free meals.

In all cases, SNAP direct certification takes priority over all other forms of eligibility determination.

132 See the Categorical Eligibility subsection in this section for additional information on direct certification for Categorical Assistance Eligible programs.
Other Source Categorical Eligible Program Determination

Other Source Categorical Eligible program determination applies only to the student participating in the program and must meet the following guidelines:

Designated State or Federally Funded Pre-Kindergarten Programs, Including Early Head Start, Even Start, and Head Start

Must be enrolled in federally-funded Head Start, Early Head Start, or Even Start program or a comparable state-funded or Indian tribal organization (ITO) pre-kindergarten program.

State-Funded Early Childhood or Pre-Kindergarten Programs for SY 2018-2019

To determine if an early childhood or pre-kindergarten is a state-funded program for SY 2018-2019, the SNP must ask the following questions:

1. Is this program operated using funds provided by the state of Texas that are specifically designated for early childhood or pre-kindergarten students as defined by the Texas Education Agency (TEA) for Early Childhood Programs?

2. Does the state-funded early childhood program or pre-kindergarten program ensure that student eligibility is based on current year IEGs or categorical determinations?

[NOTE: Ensuring that each student in the early childhood or pre-kindergarten program is eligible for the current school year is the responsibility of the school district or charter school. The school district or charter school may use any method allowed by the TEA to confirm student eligibility for the current school year. However, the SNP may use eligibility determinations based on the previous year’s IEGs or categorical determinations for carryover eligibility.]

If the answer to each question is yes, all students in the state-funded early childhood or pre-kindergarten program are categorically eligible for free meals for SY 2018-2019.

Foster Child

Must be a child whose care and placement is the responsibility of the Texas Department of Family and Protective Services (DFPS) or who is placed by a state welfare agency or a court with a caretaker household. A foster child who is placed through an informal arrangement or permanent guardianship placement that exist outside of the state or court-based systems cannot be certified as Other

133 For School Year (SY) 2018-2019, USDA has determined that all Texas state funded early childhood or pre-kindergarten programs are comparable to Head Start; therefore, all students enrolled in these programs are categorically eligible for free meals. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.

134 SNPs should direct these questions to the CE official who has knowledge of the funding sources for all academic programs. This might include an elementary curriculum director, financial manager, or superintendent.
Source Categorical Eligible.

Court or State Placement with a Relative
A child placed with relatives through a formal arrangement by a court or the state is considered to be a foster child. In these cases, court documentation will indicate that the state retains legal custody of the child.135

Foster Placement for a Child From Another State
In cases where another state’s foster agency or court supervises the care and placement of a child who resides in Texas, the child is categorically eligible. In cases where another state’s foster agency or court coordinates with DFPS and DFPS supervises the care and placement of a child who resides in Texas, the child is categorically eligible.

Interstate Compact on the Placement of Children (ICPS)
Texas DFPS participates in the Interstate Compact on the Placement of Children (ICPS). This compact is an agreement between states that places a foster child in another state when it is in the best interest of the child. If the foster child is placed under this compact, the foster agency in Texas will supervise the placement. In cases where a foster child is placed in a Texas household under this compact, the child’s care and placement is the responsibility of the DFPS and is categorically eligible.

Homeless Student
Must be identified as lacking a fixed, regular, and adequate nighttime residence. Homeless students are eligible for free meals. The homeless student may be living in the following circumstances:

\begin{itemize}
 \item Reside in an emergency, transition, family violence, or DFPS shelter
 \item Live in another family or friend’s house because of a loss of housing, economic hardship, or similar reason
 \item Live in a motel, hotel, structure, or vehicle that is not a permanent nighttime residence
 \item Reside temporarily with an adult other than her or his parent or guardian
\end{itemize}

135 Public and charter schools in the state of Texas are required to have a foster liaison to ensure that foster children receive all benefits available to them. The CE’s foster liaison will have the necessary documentation to directly certify a foster child. By directly certifying the foster child, the student’s household application is not subject to verification unless non-foster students are listed on the household application.
Declared Disaster

Must be under 21 years of age and

- has been displaced from her or his habitual residence as a result of a declared event
 - or
- has been displaced from her or his pre-disaster primary residence or whose pre-disaster primary residence is rendered uninhabitable or rendered inaccessible as a result of damage caused by a major disaster.

Students displaced by a declared disaster are also considered homeless.\(^\text{136}\)

Runaway

Must be a student who has become homeless or leaves and remains away from home without parental permission. These students have been designated as *runaways* by the public school district’s homeless liaison, private school official, or the director of a homeless shelter.

Migrant

Must be a student that has moved across school district lines within the last three years to accompany or join a parent or guardian who has moved to seek or obtain temporary or seasonal work in agriculture or fishing.

[NOTE: Minors who move with a spouse, or by themselves, to perform this work may also qualify.]

Methods for Determining Eligibility for Other Source Categorical Eligible Program Participants

CEs have two methods of determining the eligibility of Categorical Assistance Eligible Program participants:

1. *Application-Based* — Household indicates participation in an Other Source Categorical Eligible program on the household application.

2. *Direct Certification* — Direct Certification is the identification of categorically eligible students through means other than getting information from the household.\(^\text{137}\) For Other Source Categorical Eligible program participants, eligibility determination is established through a variety of techniques.

In all cases, students who are eligible based on participation in a Categorical Assistance Eligible program should be identified using direct certification whenever possible.

\(^{136}\) See *Special Situations in Determining Household Income* subsection in this section for additional information on homeless and host family eligibility.

\(^{137}\) See the *Categorical Eligibility Determination* subsection in this section for more information on direct certification.
Application-Based Determinations for Other Source Categorical Eligible Programs

If the determining or reviewing official is unable to directly certify the student for an Other Source Categorical Eligible program, the CE must validate the student’s program participation before determining eligibility with the exception of a foster child. When a household indicates that a child participates in a foster program, the CE takes that indication at face value and does not need to validate participation.

Verification Pool

All application-based determinations that cannot be directly certified are included in the verification pool, including foster children.

Validation of Eligibility for Other Source Categorical Eligible Program Participation Indicated on the Application

With the exception of a foster child, a CE must validate a student’s participation in an Other Source Categorical Eligible program as part of the eligibility determination process. The CE validates program participation through two types of actions:

1. Strategies to reach out to the appropriate program official to validate participation in the Other Source Categorical Eligible program when a household indicates student participation on an application. The documentation to validate Other Source Categorically Eligibility may come from a governing agency or program administrator.

2. Development of a system for program officials to provide routine updates about students participating in the Other Source Categorically Eligible programs.

When the CE has validated that the student is a participant in the program indicated on the household application with lists or statements from the governing agency or program administrator, the eligibility is now directly certified, that is, determined to be eligible without application.

Direct certification replaces information recorded on the household application about the student. A note about the student’s eligibility determination without application is recorded, initialed, and dated on the household application. The household application is retained, but not used.

- If there are other students on the household application who are not participants in one of the Other Source Categorical Eligible programs, the household application is active for those students only.

138 If a household indicates that a child is foster, foster program participation does not need to be validated.
– If the only student(s) listed on the household application is directly certified without application, the CE retains the household application but disregards information on the household application.

When the CE is able to directly certify participation, the household application is not included in the pool of household applications subject to verification.

Sources for Validating Other Source Categorical Eligibility

The following list provides examples of appropriate documentation of awarded program benefits.

<table>
<thead>
<tr>
<th>Appropriate Documentation for Other Source Categorical Eligible Program Chart</th>
</tr>
</thead>
<tbody>
<tr>
<td>Early Head Start, Even Start, Head Start, or Other Comparable Pre-K Program</td>
</tr>
<tr>
<td>– List, letter, or form created by local program official</td>
</tr>
<tr>
<td>See the Categorical Eligibility Determination subsection in this section for additional guidance eligibility for students participating in these programs.</td>
</tr>
</tbody>
</table>

| Homeless, Declared Disaster |
| – A free or reduced-price household application completed by the adult with whom a student resides |
| – A list provided by a disaster official |
| – A list provided an emergency shelter official |
| – Designation by the district/school homeless liaison or other appropriate official |

| Homeless, Including Runaway Students |
| – A list of eligible students provided by and signed by the CE’s homeless liaison or other appropriate official |
| – Free and reduced-price meal household application submitted by the director of a homeless shelter or school official |
| – Determining or reviewing official’s knowledge that the student’s address is a homeless shelter or knowledge that the student has no address |

| Migrant |
| – A completed Migrant Education Program (MEP) Certificate of Eligibility (COE) Form signed by a state, regional, or local MEP director or coordinator. |
| – A dated list with the names of each student participating in the program provided by the appropriate official |
| – A letter from a migrant education director, coordinator, or liaison provided by a household |

Special Guidance, Eligibility for Other Comparable Pre-K Programs
Shared Eligibility Information

Pre-kindergarten (Pre-K) programs cannot use the NSLP/SBP household application to determine eligibility for any purpose other than a School Nutrition Program (SNP). However, when the eligibility standards for these pre-kindergarten programs are the same eligibility standards used by NSLP/SBP, the CE can assign free eligibility for these students based on a list of students participating in the program if eligibility has been determined in the current school year. If the comparable pre-kindergarten program does not provide a list, the household must submit a household application for the current school year for pre-k student to apply for meal benefits unless the household has included the pre-k student on a household application for other students in the household.

State-Funded Early Childhood Preliminary Eligibility Determination

The Texas Education Agency (TEA) allows school districts and charter schools to make a preliminary eligibility determination for state-funded early childhood or pre-kindergarten (pre-K) no earlier than April for the next school year in order to facilitate planning and preparation. If a school district or charter school chooses to make a preliminary eligibility determination for a pre-K student, the school district or charter school must still ensure that the student is eligible based on the current school year’s Income Eligibility Guidelines (IEGs) or current school year’s categorical program participation before providing a list of students to the SNP. SNPs cannot use a prior school year’s eligibility determination beyond the carryover period.

Direct Certification for Other Source Categorical Eligible Program Participants

Other Source Categorical Eligible program participants receive free meals, but are not directly certified through TX-UNPS. They are directly certified using information provided by the agency administering the program. The CE must decide the most expeditious manner in which to directly certify Other Source Categorical Eligible program participants. When CEs directly certify students for Other Source Categorical Eligible Programs, they must retain documentation that demonstrates the accuracy of those efforts.

139 For School Year (SY) 2018-2019, USDA has determined that all state-funded early childhood or pre-kindergarten programs are comparable to Head Start; therefore, all students enrolled in these programs are categorically eligible for free meals.

140 For School Year (SY) 2018-2019, USDA has determined that all state-funded early childhood or pre-kindergarten programs are comparable to Head Start; therefore, all students enrolled in these programs are categorically eligible for free meals.

141 See the Records Retention subsection in this section for additional information on this topic.
Verification Pool

When Other Source Categorical Eligible program participants are directly certified, the students are not included in the verification pool. 142

Direct Certification Documentation for Other Source Categorical Eligible Program Participation

Other Source Categorically Eligible program143 participation documentation requires the following information from the agency official or household who has provided eligibility documentation:

<table>
<thead>
<tr>
<th>From Agency or Official</th>
</tr>
</thead>
<tbody>
<tr>
<td>Letter, Form, or List/Master List</td>
</tr>
<tr>
<td>- Name of the student</td>
</tr>
<tr>
<td>- Effective date of program eligibility or participation</td>
</tr>
<tr>
<td>- Identifying number if provided by governing agency</td>
</tr>
<tr>
<td>- Residence if known</td>
</tr>
<tr>
<td>- Signature of official144 and date of signing</td>
</tr>
</tbody>
</table>

Household Provides Agency Created Documentation

If the household voluntarily provides appropriate documentation of participation from an Other Source Categorical Eligible program145 governing agency, the CE can certify eligibility. In these cases, the household does not have to complete a household application.

142 See Administrator’s Reference Manual, Section 6, Verification for more information on this topic.

143 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.

144 For electronic matches which may not include the official’s original signature, sufficient documentation must include correspondence or a written agreement between the Assistance Program office and the CE that sets out or confirms the manner in which the CE officials will provide the eligibility status.

145 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
Proactive Identification: Direct Knowledge of Eligibility
If a CE or site official has direct knowledge that a student is participating in one of the Other Source Categorical Eligible programs, the determining or reviewing official may expedite providing free meals to the student by completing a household application for that student or compiling a list of eligible students. The eligibility determination must be documented by the appropriate agency as soon as possible.

Applying on the student’s behalf ensures that a student will receive meal benefits more quickly when there may be a delay in documenting status. However, if the student’s status cannot be confirmed, the benefits must be terminated unless income information provided through the household application establishes eligibility.

Foster Child Documentation
TDA strongly encourages CEs to certify the eligibility of foster children without application whenever possible since foster children certified without an application do not have to be included in the verification pool. The following documents are acceptable to directly certify a student as a foster child:

- List of names from a local education agency (LEA) foster liaison
- Texas Department of Family and Protective Services (DFPS) Placement Authorization Form 2085 which describes the responsibilities that have been assigned to the caregiver family.
- Court order naming DFPS as the Temporary Managing Caregiver (TMC) or Permanent Managing Conservator (PMC) of the child confirming that DFPS or an appointed caregiver has authority to make decisions for the student.

146 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for State-Funded Early Childhood Program Categorical Eligibility in the list of definitions in this section for additional information on state-funded program eligibility.
147 See Administrator’s Reference Manual, Section 6, Verification for more information on this topic.
148 Each public school and charter school is required to have a foster liaison. The Texas Education Agency website provides detailed information on this requirement.
149 There may be a letter following number 2085 to designate a particular type of foster program. These forms are also acceptable to validate program participation.
150 Court orders often have confidential and private information that may be redacted before copies are given to schools. If confidential and private information is not redacted, the school and CE must ensure confidentiality of this information.
Foster Child Emergency Placement

If a student has been placed in a home for a few days as an emergency placement, the foster family may apply for free meals immediately.

More Than One Student Listed on the Free and Reduced-Price Household Application and Other Source Categorical Eligible Program Participation Is Marked

If more than one student is listed on the household application and the household has marked one or more of the other source eligibility categories, the determining or reviewing official must determine which student or students meet the Other Source Categorical Eligible program criteria.

For Example: There are three students listed on the household application, and the household has checked runaway. The determining or reviewing official must determine which student/students meet the requirements for homeless by contacting the household and asking for clarification or the local homeless coordinator if appropriate.

Homeless Students, Change of Residence or Secures Permanent Housing

If a homeless student secures permanent housing but now attends a school in a different school district, the new CE may accept the eligibility determination for the student provided by the former CE.

If the CE does not elect to accept the eligibility determination from the prior CE, the household is required to reapply for free or reduced-priced meals with the new CE.

However, if the local homeless coordinator at the new school makes a determination that the student is homeless, the homeless student remains eligible for free meals for the current school year plus up to 30 operating days in the following school year, even if the student is later considered to have a permanent residence.

Second (or Independent) Review of Household Applications

A second (or independent) review of household applications is required when a CE has demonstrated a high rate of eligibility error during an Administrative Review, Second Administrative Review, or Follow-Up Administrative Review. If the CE is found to have a nine percent or higher error rate in eligibility determinations, TDA will notify the CE that it must arrange for a second (or independent) review of household applications. The second (or independent) review must commence at start of the school year immediately following the date of the administrative review and must continue until the CE has demonstrated significant improvement. When significant improvement occurs, TDA will notify the CE.
Change from Standard Counting and Claiming to a Special Provision Option

If a CE halted its required second (or independent) review of applications because it began implementing CEP or a non-base year of Provision 2 (P2), the CE must conduct a second (or independent) review of applications as described in this subsection if it stops the implementation of CEP/P2 operation midyear.

Required Actions for a Second (or Independent) Review of Household Applications

TDA will notify CEs if they are required to conduct a second (or independent) review. CEs that are required to conduct a second (or independent) review of all—approved and denied—household applications must ensure that the review meets the following minimum requirements:

Reviewer

Designation of a second (or independent) reviewer to review the initial eligibility determination for all household applications received throughout the school year.

- The second (or independent) review must be conducted by an individual or entity that did not make the initial151 eligibility determination. The individual or entity may be an employee of the CE or not an employee.

- The second (or independent) reviewer must be trained on how to make eligibility determinations.

Reevaluation of Eligibility Determination

Reevaluation of the eligibility determination for all household applications—income and categorical—as household applications are received throughout the school year.

- The second (or independent) reviewer must conduct a reevaluation of the eligibility determination of each household application that is separate from the CE’s initial eligibility determination conducted by the determining or reviewing official. The second (or independent) reviewer must determine the following:

 * That the household application is complete, based on the presence of the following information and elements:

 1. Income amount, source, and frequency of income for each household member or a designation that the person has no income, as well as accuracy of income calculations

151 Eligibility determination made by the determining or reviewing official.
and use of correct income eligibility guidelines
or
Designation of appropriate eligibility including validation,152 as appropriate, of the household’s or student’s participation in a Categorical Assistance Eligible program153 or one of the Other Source Categorical Eligible programs154

2. Last four digits of Social Security number of the person signing the form or another adult member in the household or an indication that the adult household member does not have a Social Security number—unless the household provides a SNAP or TANF eligibility number or FDPIR identifier.

3. Necessary signature
 - Accuracy of the student’s eligibility as recorded on the CE’s master list or roster

\textit{Ten (10) Operating Days}
Both the CE’s initial eligibility determination and the determination by the second (or independent) reviewer must be completed within 10 operating days of receiving the household application.

However, while the CE has 10 days, the CE should process the application as quickly as possible.

\textit{Report—SFA Second Review of Applications}
The CE must submit \textit{SFA Second Review of Applications}155 through TX-UNPS (Applications screen) with the results of the second (or independent) review by January 15 of each school year.

152 See the \textit{Validating of Eligibility for Other Source Categorical Eligible Program Determination} subsection in this section for additional information on validation.

153 SNAP, TANF, FDPIR, Medicaid Free, and Medicaid Reduced

154 Designated state or federally funded pre-kindergarten programs, including Early Head Start, Even Start, and Head Start; foster; homeless, including runaways and individuals displaced by declared disasters; migrant; and SNAP, TANF, or FDPIR eligible students who are not directly certified. See the definition for \textit{State-Funded Early Childhood Program Categorical Eligibility} in the list of definitions in this section for additional information on state-funded program eligibility.

155 The \textit{SFA Second Review of Applications} in TX-UNPS is an electronic version of the \textit{USDA Local Education Agency Second Review of Applications} (FNS-874). CE{s} must complete this report in TX-UNPS.
Only those CEs that have been notified by TDA that they are required to conduct a second (or independent) reviewer must complete this form.

This form requires that the CE submit the following information:

1. General information about person completing form
2. General information about the CE
3. Total number of household applications reviewed under initial eligibility determination practices
4. Total number of household applications reviewed under the required second (or independent) review process by free, reduced-price, and paid categories
5. Total number of eligibility determinations (certification/benefit issuance) in error found by the second (or independent) reviewer to be free, reduced-price, and paid
6. Total number of errors found in the following categories: incomplete application, categorical eligibility, gross income calculation, and any other reason
7. Strategies the CE used to alleviate the number of household applications approved or disapproved in error

Circumstance That Ends the Requirement for a Second (or Independent) Review of Household Applications

The CE may cease the second (or independent) review process at the end of the school year when the following condition is met:

When the CE submits a report based on its second (or independent) review of household applications that demonstrates that the CE has a 5 percent or less error rate in its eligibility determinations (certification/benefit issuances) based on most recent October 31st data which is reported to TDA on January 15. Once the CE meets this requirement, it must continue the second (or independent) review of household applications for remainder of the school year.

Confirmation of Eligibility Determinations

While the confirmation of applications selected for verification is required, CEs may also choose to confirm the accuracy of all eligibility determinations. The following guidance applies to the use of a confirming official for this purpose.

- When a CE chooses to conduct a confirmation review of all eligibility determinations, the confirmation review must be conducted by an official who was not the determining or reviewing official or hearing official.
The confirming official reviews the documentation used by the determining or reviewing official and ensures that the eligibility determination is correct.

If a CE confirms the accuracy of all eligibility determinations as part of the initial eligibility determination process, the CE is not required to perform a second (or independent) confirmation of eligibility during verification.

Notification of Eligibility Determination Status

TDA recommends that all households be notified in writing of any eligibility status. CEs may provide notification of approved eligibility by phone or other means. However, CEs must provide written notice in cases of denial of a household application or of adverse action.

The following guidelines apply to notification for the specific situation described:

Household Application Not Submitted After 30 Operational Day Carryover Period

After the 30 operational day carryover period, the CE must terminate the benefits of any student whose household fails to submit a new free and reduced-price meal household application or is not directly certified for the current school year. The CE is not required to send a notice of termination.

New Household Application—Denial

When a CE denies a new household application, CEs must use the following timeline for notifying the household and completing the application process:

- **Notice**—Provide notice to the household of the eligibility determination within 10 operating days of the eligibility determination and include the following information:
 - Reason for the denial of free or reduced-price meals
 - Right to appeal
 - Instructions on filing an appeal
 - Statement that households may reapply for free and reduced-price meals at any time during the school year

- **Time to Appeal**—Allow the household 10 calendar days to appeal the determination; the 10 calendar days start the day the notification was sent to the household.

- **Implement Change**—Make the change in eligibility effective within 10 operating days after the end of the advance notice period (10 calendar days during which the household may appeal the determination).

156 See the Carryover Eligibility subsection in this section for additional information on this topic.
New or Late Enrollees—Letter and Household Application
A CE must provide a letter and household application form to the household of a newly enrolled student or students when the students enroll. The CE is encouraged to expedite eligibility determinations for all new enrollees. The CE must provide free or reduced-priced meals to students within 3 operating days of approval of a household application; however, CEs are encouraged to provide free or reduced-price meals to eligible students as quickly as possible.

Previously Approved Household Application—Increase to Free or Reduced-Price Meal Benefits
A CE must send notice to households with a student or students who have been previously approved for reduced-priced meals if there is an increase in meal benefits—paid to free or reduced-price or reduced-price to free—within 3 operating days of the eligibility determination. The CE must provide free or reduced-priced meals to students within 3 operating days of approval of a household application; however, CEs are encouraged to provide free or reduced-price meals to eligible students as quickly as possible.

Previously Approved Household Application—Reduced or Terminated Free or Reduced-Price Meal Benefits
If an eligibility determination is an adverse action (free or reduced-priced meal benefits have been reduced or terminated), a CE is required to provide notice within 10 operating days, but may send the notice before the end of the 10 operating days period. The CE must use the following timeline in these situations:

- **Notice**—Provide notice to the household of the eligibility determination within 10 operating days of the eligibility determination and include the following information:
 - Reason for the denial of free or reduced-price meals
 - Right to appeal
 - Instructions on filing an appeal
 - Statement that households may reapply for free and reduced-price meals at any time during the school year

- **Time to Appeal**—Allow the household 10 calendar days to appeal the determination; the 10 calendar days start the day the notification is sent to the household.

- **Implement Change**—Make the change in eligibility effective within 10 operating days after the end of the advance notice period (10 calendar days during which the household may appeal the determination).
Appeal Process
The CE’s process for the appeal of a household application decision must be written. A household may appeal the denial of its household application or the level of approved free or reduced-priced meal benefits.

Notification
Households where students’ free or reduced-priced meal benefits are denied or decreased must be given written notice within 10 operational days of the denial. The notice must inform the household that it has 10 calendar days to appeal the denial or reduction in benefits. The advance notice 10 calendar days starts the day the notice is sent to the household. The notice may be sent via mail or email. If the CE uses an automated phone system, the CE must also provide notification in writing. For households who are applying for the first time, the notice must be provided as quickly as possible.

The notice must provide the following information:

- Description of any change in free or reduced-priced meal benefits
- Reason for the denial or change of free or reduced-priced meal benefits
- Instructions on how to appeal the decision
- Explanation that an appeal must be filed within the 10 calendar days advance notice period to ensure continued free or reduced-priced meal benefits while awaiting a hearing and decision
- Explanation that households may reapply for free and reduced-price benefits at any time during the school year

The following guidance describes how the hearing must be conducted for both the household and the CE:

- A simple, publicly announced method to make an oral or written request for a hearing.
- An opportunity to be assisted or represented by an attorney or other person.
- An opportunity to examine, prior to and during the hearing, any documents, and records presented to support the decision under appeal.
- That the hearing shall be held with reasonable promptness and convenience, and that adequate notice shall be given as to the time and place of the hearing.
- An opportunity to present oral or documentary evidence and arguments supporting a position without undue interference.
- An opportunity to question or refute any testimony or other evidence and to confront and cross-examine any adverse witnesses.
• That the hearing shall be conducted and the decision made by a hearing official who did not participate in making the decision under appeal or in any previously held conference (related to the appeal).

 [NOTE: The household may request a school conference prior to a formal hearing. However, the conference must not prejudice a later appeal.]

• That the decision of the hearing official shall be based on the oral and documentary evidence presented at the hearing and made a part of the hearing record.

• That the parties concerned and any designated representative shall be notified in writing of the decision of the hearing official.

• That a written record shall be prepared with respect to each hearing, which shall include the challenge or the decision under appeal, any documentary evidence and a summary of any oral testimony presented at the hearing, the decision of the hearing official, including the reasons therefore, and a copy of the notification to the parties concerned of the decision of the hearing official.

• That the written record of each hearing shall be retained for the entity’s required period of retention and must be available for examination by the parties concerned or their representatives at any reasonable time and place during that period.157

TDA Eligibility Determination Forms

TDA provides forms and document prototypes at www.squaremeals.org for CEs to use. While CEs are not required to use the TDA forms and letters, TDA strongly encourages CEs to use the forms developed by TDA. If CEs choose to use an eligibility form or letter that is not developed by TDA, they are responsible to ensure that the form or letter contains correct and accurate information. The following forms will be helpful to CEs in determining eligibility:

• Income Eligibility Guidelines (IEG) for Determining Free and Reduced-Price Benefits
• Income Eligibility Guidelines (IEG) for Determining Free Milk Benefits
• Letter of Predetermined Eligibility—Direct Certification (English and Spanish)
• Letter of Predetermined Eligibility—Even Start, Head Start, or Early Head Start (English and Spanish)
• Letter of Predetermined Eligibility—Foster (English and Spanish)
• Letter of Predetermined Eligibility—Migrant (English and Spanish)
• Letter to Household for Free and Reduced-Price School Meals) (English and Spanish)
• Letter to Household for Free Milk

157 See the Records Retention subsection in this section for additional information on this topic.
• Letter to Household of Approval/Denial of Benefits (NSLP, SBP) (English and Spanish)
• Letter to Household of Approval/Denial of Free Milk (SMP) (English and Spanish)
• Media Release for Free and Reduced-Price Meals Sample Form — Community Eligibility Provision (CEP) Schools
• Media Release for Free Milk Sample
• Media Release for Free and Reduced-Price Meals Sample Form — Special Assistance Provision 2 (P2) Schools
• Media Release for Free and Reduced-Price Meals Sample
• Multi-Child or Multi-Use Application for Free Milk (SMP)
• Multi-Child or Multi-Use Free and Reduced-Price School Meals (English and Spanish)\(^\text{158}\)
• Policy Statement for Free and Reduced-Price Meals, Attachment B: Meal Count/Collection Procedure(s) (Completed in TX-UNPS)
• Policy Statement for Special Milk Program, Attachment B: Milk Count/Collection Procedure(s)
• Scanned and Web-based Application Checklist, National School Lunch Program (NSLP), School Breakfast Program (SBP), and Special Milk Program (SMP)

Texas Education Agency (TEA) Resources

The Texas Education Agency provides numerous resources that may assist CEs in eligibility related matters.

• Foster Care, including Foster Care & Student Success and a searchable database of foster care liaisons/coordinators, available at www.tea.texas.gov/FosterCareStudentSuccess/
• Texas Records Exchange (TREx) available at www.tea.texas.gov/Reports_and_Data/Data_Submission/Texas_Records_Exchange_(TREx)/Texas_Records_Exchange_(TREx)/
• Public Education Information Management System (PEIMS), available at www.tea.texas.gov/Reports_and_Data/Data_Submission/PEIMS/Public_Education_Information_Management_System/

\(^{158}\) USDA also provides prototypes of family friendly household application that CEs may use at www.fnsusda.gov/cnd/Application/familyfriendlyapps.html in a wide range of languages.
Records Retention

The CE must maintain records related to eligibility determinations for a minimum of five (5) years for public and charter schools and three (3) years for private schools and RCCIs after the final claim is submitted for the fiscal year to which they pertain. These records must be available and ready for review by TDA or USDA.

A CE may use a contact log to retain information about interactions that cannot be documented through the use of a form or written communication. In these cases, the contact log needs to capture who made contact, with whom, date and time, brief description of the conversation and/or issue, and outcome. These records are also a great place to retain contact information, such as phone numbers, for follow up.

If the CE uses an electronic system to retain eligibility information about students, the CE must have a system in place which allows staff to retrieve information about the eligibility determination for each student, including an indication of income-based and categorical program participation determinations. If a student’s eligibility is changed one or more times during the school year, the CE must have a system, manual or electronic, that allows the CE to track the changes in the student’s eligibility throughout the year.

Retained records include, but are not limited to, the following types of documentation:

Access
Notes and comments about the method/s used to provide information to households about access to household applications, completing household applications, and eligibility

Appeals
Copies of notifications, contact notes, and other documents related to household appeals of an eligibility determination

Eligibility Determinations
Notes which reflect the following:
- Date applications are received
- Date of eligibility determination
- Date of and note about changes to application
- Date of and note about changes to eligibility
- Date of and note about other actions related eligibility

The staff member recording notes and changes should also initial the recorded information when the changes occur. This may be done manually or electronically.
Household Applications

All free and reduced-price household applications, including household applications from households denied free or reduced-price meals and inactive household applications

CEs should record notes about household contacts and eligibility determination directly on household applications. For those CEs that use electronic household applications, CEs must maintain a system of recording notes on household contacts and eligibility determination that is easily retrievable. TDA strongly recommends that the determining or reviewing official use a different colored pen from the one used on the household application so the notes can be easily differentiated from information provided by the household.

Denied Household Applications

All denied household application including the household application as well as recorded notes.

Direct Certification

Records with notes on household and agency contacts and copies of documentation that assisted the CE in making an eligibility determination including documentation provided by other organizations and agencies.

If the CE uses an electronic system to retain eligibility information about students, the CE must have a system in place which allows staff to retrieve information about eligibility for each student based on participation in a Categorical Assistance Eligible program.

Other Source Categorical Eligible Program

Notes on household and agency contacts and copies of documentation that assisted the CE in making an eligibility determination

If the CE uses an electronic system to retain eligibility information about students, the CE must have a system in place which allows staff to retrieve information about eligibility for each student based on participation in an Other Source Categorical Eligible program.

Payment

Records related to amount received in payment for meals.

Scanned or Web-based Household Application Systems

Rosters, eligibility information gathered by the scanning or web-based system, and notes or comments related to eligibility determinations.

159 USDA and TDA may review paper copies of household applications during an Administrative Review (AR). Paper applications can be printouts of the household applications that were completed on the internet.

160 SNAP, TANF, FDPIR, Medicaid Free, and Medicaid Reduced
The information fields in scanned or web-based household application must be in the same order as the roster. If a CE used scanned or web-based household applications, it must retain all documentation that demonstrates the household application process meets the requirements for scanned or web-based household applications.

Special Provision Programs

Special provision CEs/schools must retain base year direct certification, categorical eligibility documentation, household applications, and other eligibility related documents for five years after a new base year is established if a public or charter school and three years if non-profit private school or residential child care institution.

For Example:

P2—If a CE establishes a base year for Provision 2 (P2) in 2001 and renews its operation of P2 for subsequent cycles using the initial base year data until 2014. In 2014, the CE established a new base year. The CE must retain all documentation related to the 2001 base year and all additional documentation from 2002-2014

- for an additional five years if a public or charter school and
- for three more years if a nonprofit private school or residential child care institution

after the new base is established.

In this case, a public or charter school, the CE would retain the P2 records from 2001 to 2014 until 2019. If a nonprofit private school or residential child care institution, the CE would retain the P2 records from 2001 to 2014 until 2017.

CEP—Because Community Eligibility Provision schools must reestablish a base year every four years,

- A public or charter school, the CE would retain its CEP records nine years (base year + three years remaining in cycle + 5 years).
- A nonprofit private school or residential child care institution, would retain its records for seven years (base year + three years remaining in cycle + 3 years).

Transferred Eligibility Information

The receiving CE must retain documentation that demonstrates how it determined the eligibility of the student, including any documentation provided by a sending CE.
Compliance
TDA will assess compliance with eligibility determination requirements during an administrative review (AR) or at other times as appropriate.

CEs with findings will be required to submit an approvable Corrective Action Document (CAD). TDA will take fiscal action, as appropriate, for benefit issuance (eligibility determinations) violations.