Indiana Department of Education

Office of English Language Learning and Migrant Education
www.doe.state.in.us/englishlanguagelearning
HOME LANGUAGE SURVEY

School District ___

Student’s Name ___________________________________Date ____________

Date of Birth ________________ Grade ___________ School Year __________

To be completed by parents upon student enrollment to determine student’s status as language minority.

1. What is the native language of the student?

2. What is the predominate language of the student?

3. What language is most often spoken by the student at home?
The purpose of this form is to identify students in need of English language development services. Based on the results of this survey, students will be tested for their level of English proficiency and provided services as needed. If a language other than English is indicated for any of the questions, the student is considered to be a language minority student. Once this determination has been made, the following must occur:

· English proficiency assessment, upon enrollment and annually thereafter, to assess level (1-5) of English proficiency and measure growth annually.
ENROLLMENT IN U.S. SCHOOLS
4. Has the student attended school in the United States? ____ Yes _____ No

If yes, please indicate when and where.

Departamento de Educación de Indiana

Oficina de enseñanza de Ingles y Educación para Migrante
www.doe.state.in.us/englishlanguagelearning
Encuesta de Lenguaje en el Hogar

Distrito Escolar ___

Nombre del Estudiante ___________________________________Fecha______
Fecha de Nacimiento ________________ Grado ___________Año Escolar _____
Debe de llenarse por los padres cuando matricule al estudiante para determinar la posición del alumno como minoría de lenguaje.

1. Cual es el lenguaje(s) nativo del estudiante?

2. Que lenguaje (s) predomina en el estudiante?

3. Que lenguaje (s) Habla mas frecuentemente el estudiante en casa?

El propósito de esta forma es para identificar a los estudiantes que necesitan los servicios de desarrollo en el lenguaje de Ingles. Basado en el resultado de esta encuesta, Los estudiantes serán evaluados en su capacidad de grado de Ingles y así proveerle los servicios necesarios según los necesite, si el alumno habla otro lenguaje diferente al Ingles será considerado estudiante de lenguaje minoritario. Una vez que esta determinación ha sido tomada, puede ocurrir lo siguiente:

· Evaluación y capacidad para hablar Ingles. Cuando se matricule y después anualmente, para que reciba asesoria en los niveles (1-5) y determinar su crecimiento anual.
Inscripción en las Escuelas de Estados Unidos
4. Ha asistido el estudiante a alguna escuela en los Estados Unidos? Si _____ No_____ Si su respuesta es Si, Por favor indique cuando y donde.

Spring 2009

