

INFORMATIONS RELATIVES À L'ÉLÈVE

Nom de l'élève : _____ N° d'identité de l'élève _____

 Nom de famille Prénom Deuxième prénom

Sexe : Garçon _____ Fille _____ Date de naissance : _____ École : _____

Veillez sélectionner l'une ou plusieurs des ethnicités suivantes :

_____ Africain Américain/Noir _____ Amérindien/Natif d'Alaska _____ Asiatique _____ Natif
 d'Hawaï/Îles du Pacifique _____ Caucasien/Blanc _____ Autre

Est-ce que l'élève est hispanique ou de culture/origine latine ? Oui _____ Non : _____

1. Quelle est la **langue principale** parlée à la maison, indépendamment de la langue parlée par l'élève ? _____
2. Quelle est la langue la **plus souvent** utilisée par l'élève ? _____
3. Quelle a été la **première** langue apprise par l'élève ? _____
4. Est-ce que le parent/tuteur a besoin de **services** d'interprétation ? Oui _____ Non _____ Si oui, pour quelle langue ? _____
5. Est-ce que le parent/tuteur a besoin de **documents** traduits ? Oui _____ Non _____ Si oui, en quelle langue ? _____
6. À quelle date (**mois et année**) votre enfant a-t-il été inscrit pour la première fois dans une école aux États-Unis ?

Signature du parent/tuteur _____

Date _____

SCHOOL USE ONLY

Please have test score documentation available for the Regional Accreditation Officer to review.

- Other language than English indicated two or more times on questions 1 – 3 above. The student is classified as **MORE OFTEN** and automatically qualifies as **bilingual** on the accreditation report.
- Other language than English indicated only once on questions 1 – 3 above. The student is classified as **LESS OFTEN** and only qualifies as **bilingual** on the accreditation report *if* he or she meets one of the following:
 - Scored 35% or below on norm-referenced test (NRT) on the composite reading score.
 - Scored limited knowledge or unsatisfactory on Reading Oklahoma Core Curriculum Test (OCCTs).
 - Designated English Learner on one of the Oklahoma English language proficiency assessments: ACCESS for ELLs 2.0, Alternate ACCESS for ELLs, WIDA Screener, WIDA MODEL, K-WAPT, WAPT or Oklahoma Pre-K Language Screening Tool.

DOCUMENTATION OF A TEST RESULT FOR STUDENTS MARKED LESS OFTEN

Date(s) Norm Reference Test (NRT)	Name of the NRT	Reading Total Composite Score(s) %

Date(s) of Reading OCCT	Score(s) on Reading OCCT			
	Limited Knowledge	Unsatisfactory	Satisfactory	Advanced

Date of the Oklahoma Pre-K Language Screening Tool	Score on Pre-K Language Screening Tool

Date(s) of ACCESS for ELLs 2.0 or Alternate ACCESS Test	Score(s) on ACCESS for ELLs 2.0 or Alternate ACCESS		Date(s) of WIDA Screener or K-WAPT/WAPT or WIDA MODEL	Score(s) on WIDA Screener or K-WAPT/WAPT or WIDA MODEL	
	Composite Score	Literacy Score		Composite Score	Literacy Score
	1.	2.		1.	2.
	1.	2.		1.	2.
	1.	2.		1.	2.
	1.	2.		1.	2.