
GUIDE FOR SUBMITTING HOME LANGUAGE SURVEY REPORT

DEFINITIONS

(Definitions provided by U.S. Dept. of Ed/OBEMLA)

Language Minority Students

Students whose primary or home language is a language other than English

Limited English Proficient (LEP) Students

“Terms ‘Limited English Proficiency’ and ‘Limited English Proficient’, when used with reference to an individual, mean an individual

(A) who -

(1) was not born in the United States or whose native language is a language other than English, OR

(2) is a Native American or Alaska Native or who is a native resident of the outlying areas and comes from an environment where a language other than English has had a significant impact on such individual’s level of English language proficiency; OR

(3) is migratory and whose native language is other than English and comes from an environment where a language other than English is dominant; and

(B) who -

(1) has sufficient difficulty speaking, reading, writing, or understanding the English language and whose difficulties may deny such individual the opportunity to learn successfully in classrooms where the language of instruction is English or to participate fully in our society.”

INSTRUCTIONS FOR COMPLETING HOME LANGUAGE SURVEY REPORT FORM #1

Please enter a l l information requested under the appropriate column using this form. You may duplicate it if additional space is required to complete your report. See below for example of how this information might look on your completed Form #1.

Columns 1 through 4 relate to the enrollment of Language Minority (LMS) students:

Under Column (1) labeled GRADE, enter the grade level (Pre-k – 12) in which Language Minority and LEP students are enrolled.

Under Column (2) labeled SCHOOL BUILDING, enter the names of each school building where language minority students are in attendance.

Under Column (3) labeled LMS TOTAL, enter the total number of students you have identified who speak a language other than English at home.

Under Column (4) labeled LMS LANGUAGE SPOKEN, enter the name of the language spoken at home by students listed in Column (3).

Columns 5 through 7 relate to the enrollment of Limited English Proficient (LEP) students:

Under Column (5) labeled ASSESSED LEP TOTAL, enter the number of Language Minority Students who have been assessed as LEP

(through the use of the LAS or some other English language proficiency instrument).
Under Column (6) labeled NATIVE LANGUAGE SPOKEN, enter the name of the language, other than English, spoken in the homes of LEP students.

Under Column (7) labeled ASSESSMENT INSTRUMENT USED, enter the name of the assessment tool used to determine English language proficiency.

 “HLS Report Form #1 Example”

1998-99 HOME LANGUAGE SURVEY REPORT FORM #1

LEA #: 60-30 SCHOOL DISTRICT: ADE COUNTY: Pulaski

ED COOP: South Coop ESL COORDINATOR: Yvonne Waits ESL PHONE #: (501) 682-5014

LANGUAGE MINORITY STUDENTS

 LIMITED ENGLISH PROFICIENT STUDENTS

(1)
(2)
(3)
(4)

(5)
(6)
(7)

GRADE
SCHOOL BUILDING
LMS TOTAL
LMS LANGUAGE SPOKEN

ASSESSED LEP TOTAL
NATIVE LANGUAGE SPOKEN
ASSESSMENT INSTRUMENT USED

K
Perry
5
Spanish

3
Spanish
Pre-Las

1

1
Vietnamese

1
Vietnamese
Pre-Las

2
Spanish

1
Spanish
Pre-Las

2

3
Spanish

3
Spanish
LAS-O

6
Middle School
4
Spanish

2
Spanish
LAS-O,R/W

11
High School
3
Spanish

1
Spanish
LAS-O,R/W

1
Portuguese

1
Spanish
LAS-O,R/W

2
Laotian

TOTALS:

21

12

- 1 -

