PA-1C, Supplement D
COMMONWEALTH OF KENTUCKY
FMTL-382
(R. 10/06)
Cabinet for Health and Family Services

921 KAR 2:006
Department for Community Based Services

QUALIFYING PARENT ELIGIBILITY

 1. __ ___________________________________

 Qualifying Parent Name

 SSN

2. Employment Status: [] Unemployed – last date of work _______. Reason for leaving the employment _____________

3. UIB Status: [] Claim pending ______________; [] Currently receiving; [] Claim exhausted _______________

 Date filed

 Date of last check

4. Has job or training offer been refused within the past 30 days? [] Yes [] No. If yes, why______________________

 __

5. Employment and Education History

	Month and Year
	 Name of Employer or Educational Facility
	Total Earnings/ Semesters

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 Total Earnings/Semesters for 24-month Period ______________

6. I certify that all the above information is complete and true to the best of my knowledge. I understand that I may be

 asked to repay any benefits that I receive based on false information.

7. I understand that I will report if I get a job or start to receive Unemployment Insurance benefits within 10 days to my

 worker.

__ ____________________

Qualifying Parent‘s Signature

Date

Worker evaluation of employment status: Unemployed Parent “W” criteria met? [] Yes [] No

__

Worker’s Signature

Date

[image: image1.wmf]
KentuckyUnbridledSpirit.com

An Equal Opportunity Employer M/F/D

