

Oklahoma Department of Transportation 2013

Limited English Proficiency Assessment

**Jenny Chong, Title VII & Title VI Coordinator
Civil Rights Division**

Oklahoma Department of Transportation

Civil Rights Division

200 NE 21st Street, Rm. 1-C1

Oklahoma City, OK 73105

Phone: 405-521-3186

Fax: 405-522-2136

The Oklahoma Department of Transportation (ODOT) ensures that no person or groups of persons shall, on the grounds of race, color, sex, age, national origin, disability/handicap, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any and all programs, services, or activities administered by ODOT, its recipients, sub-recipients, and contractors.

Table of Contents

I.	INTRODUCTION.....	1
	POLICY STATEMENT	1
	ODOT ADVERTISEMENT CLAUSE.....	2
II.	AUTHORITY AND GUIDANCE.....	2
	FEDERAL AUTHORITIES	2
	EXECUTIVE ORDER 13166	2
III.	COMPLIANCE WITH LEP REQUIREMENTS.....	3
IV.	DETERMINING THE NEED	3
	SAFE HARBOR.....	4
V.	LANGUAGE ASSISTANCE PLAN (LAP).....	5
VI.	TITLE VI COMPLAINT PROCESS.....	6
	APPENDICES.....	7
	APPENDIX A.....	8
	ODOT DIVISION MAP	9
	APPENDIX B.....	10
	ODOT COUNTIES.....	11
	APPENDIX C.....	12
	TABLES.....	13
	DIVISION 1	14
	DIVISION 2	16
	DIVISION 3	18
	DIVISION 4	20
	DIVISION 5	22
	DIVISION 6	24
	DIVISION 7	26
	DIVISION 8	28
	DIVISION 9 (CENTRAL OFFICE)	30

I. INTRODUCTION

The Oklahoma Department of Transportation (ODOT) conducted a Limited English Proficiency (LEP) Assessment to identify language barriers, if any, from public individuals that come into contact at any of the nine (9) ODOT divisions. (Division map and counties available in Appendix A and Appendix B). This Assessment was prepared in accordance with the Title VI of the Civil Rights Act of 1964, 42 U.S.C. 2000d, et se, and its implementing regulations, which states that no person shall be subjected to discrimination on the basis of race, color, or national origin. Executive Order 13166, titled Improving Access to Services for Persons with Limited English Proficiency, indicates that differing treatment based upon a person's inability to speak, read, write or understand English is a type of national origin discrimination. The Assessment was designed to evaluate and ensure that all meaningful programs and activities can be accessed to all individuals.

Policy Statement

Title VI of the Civil Rights Act of 1964 prohibits discrimination on the basis of race, color, and national origin in all federally assisted programs. The Federal-aid Highway Act of 1973 (23 U.S.C. 324) added sex as a protected status in all Federal Highway Administration activities. Title VI was amended by the Civil Rights Restoration Act of 1987 (P.L. 100-259), effective March 22, 1988, which added Section 606, expanding the definition of the terms "programs or activities" to include all of the operations of an educational institution, government entity, or private employer that receives federal funds if any one operation receives federal funds.

The Oklahoma Department of Transportation (ODOT) is a state governmental entity. It is the policy of the ODOT to ensure compliance with Title VI of the Civil Rights Act of 1964 and all related statutes or regulations in all programs and activities.

The ODOT Title VI Coordinator is granted the authority to administer and monitor the Title VI and Nondiscrimination Program as promulgated under Title VI of the Civil Rights Act of 1964 and any subsequent legislation. The Title VI Coordinator will provide assistance as needed.

The ODOT will take all steps to ensure that no person or groups of persons shall, on the grounds of race, color, sex, age, national origin, disability/handicap, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any and all programs, services, or activities administered by ODOT, its recipients, sub-recipients, and contractors.

The ODOT delegates Title VI responsibilities to the managers and charges them with the responsibility to develop and implement procedures and guides to adequately monitor their programs.

The ODOT recognizes the need for continuous Title VI training for the ODOT personnel.

Anyone who believes that he or she has been discriminated against should contact Jenny Chong, ODOT Title VI & Title VII Coordinator, at 405-521-2072 or 405-521-4139 in Oklahoma City.

ODOT Advertisement Clause

The Oklahoma Department of Transportation (ODOT) ensures that no person or groups of persons shall, on the grounds of race, color, sex, age, national origin, disability/handicap, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any and all programs, services, or activities administered by ODOT, its recipients, sub-recipients, and contractors.

II. AUTHORITY AND GUIDANCE

Federal Authorities

Section 601 of the Title VI of the Civil Rights Act of 1964 provides that no person “on the ground of race, color, or national origin, be excluded from participation in, or be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance.” The United States Supreme Court in *Lau v. Nichols* (1974) stated that one type of national origin discrimination is discrimination based on a person’s ability to speak, read, write, or understand English.

Executive Order 13166, “Improving Access to services for Persons with Limited English Proficiency” -requires Federal agencies to examine the services they provide, identify any need for services to those with limited English proficiency (LEP), and develop and implement a system to provide those services so LEP persons can have meaningful access to them. It is expected that agency plans will provide for such meaningful access consistent with, and without unduly burdening, the

fundamental mission of the agency. The Executive Order also requires that the Federal agencies work to ensure that recipients of Federal financial assistance provide meaningful access to their LEP applicants and beneficiaries.

III. COMPLIANCE WITH LEP REQUIREMENTS

Pursuant to Executive Order 13166, the meaningful access requirements of Title VI, the Title VI regulations, and the four-factor analysis set forth in the Department of Justice's (DOJ's) revised LEP Guidance, 67 FR 117 (June 18, 2002), apply to the programs and activities of Federal agencies, including the Department. Federal financial assistance includes grants, cooperative agreements, training, and use of equipment, donations of surplus property, and other assistance. All programs and operations of entities that receive federal funds or assistance (recipients and sub-recipients) include:

- State agencies
- Local agencies
- Private and nonprofit entities
- All programs and operations of the federal governments

The ODOT will make responsible efforts to provide language assistance to ensure meaningful access for LEP individuals by:

- (1) Conducting a four-factor analysis;
- (2) Developing a Language Access Plan (LAP); and
- (3) Providing appropriate language assistance.

IV. DETERMINING THE NEED

Federally assisted recipients are required to take reasonable steps to ensure meaningful access to LEP persons. In order to determine the need, ODOT used the following Four Factor Analysis from the Department of Justice's "Policy Guidance Concerning Recipients' Responsibilities to Limited English Proficient (LEP) Persons":

1. The number or proportion of LEP persons in the service area who may be served or are likely to encounter an ODOT program, activity, or services;
2. The frequency with which LEP individuals come in contact with ODOT programs, activities, or services;
3. The nature and importance of the programs, activities, or services provided by ODOT to the people's lives; and

4. The resources available to the ODOT.

The Four Factor Analysis is used to determine oral language assistance while the Safe Harbor provisions are for written translations:

Safe Harbor

A "safe harbor" means that if a recipient provides written translations under these circumstances, such action will be considered strong evidence of compliance with the recipient's written-translation obligations under Title VI. The failure to provide written translations under the circumstances outlined in paragraphs (a) and (b) does not mean there is noncompliance. Rather these paragraphs merely provide a guide for recipients that would like greater certainty of compliance than can be provided by a fact-intensive, four-factor analysis.

(a) The DOT recipient provides written translations of vital documents for each eligible LEP language group that constitutes 5 percent or 1,000, whichever is less, of the population of persons eligible to be served or likely to be affected or encountered. Translation of other documents, if needed, can be provided orally; or

(b) If there are fewer than 50 persons in a language group that reaches the 5 percent trigger in (a), the recipient does not translate vital written materials but provides written notice in the primary language of the LEP language group of the right to receive competent oral interpretation of those written materials, free of cost. These safe harbor provisions apply to the translation of written documents only. They do not affect the requirement to provide meaningful access to LEP individuals through competent oral interpreters where oral language services are needed and are reasonable.

Size of Language Group	Recommended Provision of Written Language Assistance
1,000 or more in the eligible population in the market area or among current beneficiaries	Translated vital documents
More than 5% of the eligible population or beneficiaries and more than 50 in number	Translated vital documents
More than 5% of the eligible population or beneficiaries and 50 or less in number	Translated written notice of right to receive free oral interpretation of documents.
5% or less of the eligible population or beneficiaries and less than 1,000 in number	No written translation is required.

V. LANGUAGE ASSISTANCE PLAN (LAP)

The ODOT has developed the following for oral language assistance services:

- A LEP employee survey was been distributed in order to create an ODOT database of employees that can either assist in translating and/or interpreting;

- An ODOT database was created listing all current state approved vendors that can either assist in translating and/or interpreting;
- A list of community volunteers has been initiated for the ODOT database;
- Ensure that all division receptionist have “I Speak” cards for individuals to identify their language needs for the ODOT staff;
- Including notices in local newspapers that documents and assistance is available in other languages;
- Process developed for receptionist at all divisions to assist LEPs;
- Providing notification to individuals of the availability of free language assistance services; and
- Ensuring that press releases, news, letters, and announcements include all ethnic media, radio, television, newspapers, magazines, and community based organizations.

The ODOT has adopted the Safe Harbor Provisions and determined that these following documents are considered vital for the public from this agency:

- Americans with Disabilities complaint forms;
- Americans with Disabilities complaint process;
- Americans with Disabilities brochures;
- Request for Reasonable Accommodation forms;
- Title VI complaint form;
- Title VI complaint process;
- Title VI brochure;
- Right-of-Way’s “Relocation Assistance & Benefits for Business, Farms, and Residences pamphlet”;
- Right-of-Way’s “Property Rights Brochure”;
- Long Range Transportation plan;
- Freight and Passenger Rail Plan;
- Asset Preservation Plan; and
- Disadvantaged Business Enterprise’s “Uniform Certification Application” form.

After analyzing recent data from the Census Bureau for each division, the following languages have reached the threshold. However, the ODOT will accommodate any individual that requests documents to be translated in another language when necessary. Data for each table is available in Appendix C.

- Division 1 - Spanish
- Division 2 - Spanish
- Division 3 – Spanish & Vietnamese
- Division 4 - Spanish, Chinese, Korean, & Vietnamese

- Division 5 - Spanish
- Division 6 - Spanish
- Division 7 - Spanish
- Division 8 – Spanish, Chinese, & Vietnamese
- Division 9 (Central Office) – Spanish, German, Chinese, Korean, Vietnamese, Other Asian languages, Other Pacific Island languages, & Arabic.

The ODOT is committed on monitoring and updating their LAP by conducting the following:

- Have each division submit a LEP Reporting form each time there is an encounter with a LEP individual;
- Determine how the needs of LEP persons have been addressed;
- Determine the current LEP population in the service area and whether the area for translation services has changed;
- Continually update the ODOT database of individuals that can assist in interpreting and/or translating; and
- Work and train employees that frequently interact with LEP individuals.

Each department at ODOT is responsible for the costs incurred on translating their vital document(s) and/or hiring an interpreter. It has been estimated by vendors that the total costs of translating all vital documents will be less than \$75,000.00. The estimated cost is higher compared to the initial LEP Assessment (2010) due to additional brochures and the increase of languages meeting the threshold in various division areas. However, it has been determined that assisting LEP individuals is critical and will be budgeted in yearly.

VII. Title VI Complaint Process

Any LEP individual has a right to file a complaint against ODOT if he/she believes that the agency did not provide necessary LEP services as appropriate. These complaints include those available under Title VI of the Civil Rights Acts of 1964. The Title VI complaint forms are available on the ODOT's website at <http://www.okladot.state.ok.us/civil-rights/title6/index.htm> or by contacting the ODOT's Civil Rights Division at 405-521-2072 or 405-521-4139.

Appendices

Appendix A

ODOT DIVISION MAP

- ★ Division 1 – Muskogee
- ★ Division 2 – Antlers
- ★ Division 3 – Ada
- ★ Division 4 – Perry
- ★ Division 5 – Clinton
- ★ Division 6 – Buffalo
- ★ Division 7 – Duncan
- ★ Division 8 – Tulsa
- Division 9 (Central Office) – Oklahoma City

Appendix B

ODOT DIVISIONS BY COUNTIES

Appendix C

Tables

Division 1- Muskogee, Oklahoma

County Maintenance: Adair, Cherokee, Haskell, McIntosh, Muskogee, Okmulgee, Sequoyah, and Wagoner

Table 1 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals for each spoken language.

Language	Adair	Cherokee	Haskell	McIntosh	Muskogee	Ocmulgee	Sequoyah	Wagoner	Total	%	<=well	%
Population 5 years and over	20841.00	43,591	11,769	19,065	65,690	37,167	39,434	66,838	304,395			
Speak only English	19,344	41,199	11,423	18,842	62,610	36,170	37,880	63,424	290,892	95.56%		
Spanish or Spanish Creole	563	1,334	275	61	2,199	410	835	2,171	7,848	2.58%	3118	1.02%
French (incl. Patois, Cajun)	0	34	0	7	9	18	15	64	147	0.05%	35	0.01%
French Creole	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	0	0	6	25	18	9	6	64	0.02%	0	0.00%
Portuguese or Portuguese Creole	0	0	0	0	2	0	0	0	2	0.00%	2	0.00%
German	14	32	7	12	29	98	39	66	297	0.10%	54	0.02%
Yiddish	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	0	13	0	0	0	0	0	0	13	0.00%	0	0.00%
Scandinavian languages	0	15	0	0	12	0	0	11	38	0.01%	0	0.00%
Greek	0	0	0	4	0	0	0	0	4	0.00%	0	0.00%
Russian	0	15	0	0	0	7	7	105	134	0.04%	60	0.02%
Polish	0	0	0	0	0	20	0	29	49	0.02%	32	0.01%
Serbo-Croatian	0	0	0	0	0	0	0	0	49	0.02%	0	0.00%
Other Slavic languages	0	0	0	0	0	0	0	74	1734	0.57%	44	0.01%
Armenian	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	32	0	0	0	0	0	0	32	0.01%	0	0.00%
Gujarathi	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hindi	0	0	0	0	17	0	0	0	17	0.01%	0	0.00%
Urdu	0	7	0	0	0	0	0	0	7	0.00%	0	0.00%
Other Indic languages	0	4	0	0	10	0	0	0	14	0.00%	0	0.00%
Other Indo-European languages	0	0	0	0	59	0	0	0	59	0.02%	59	0.02%
Chinese	0	0	0	0	54	0	0	33	87	0.03%	75	0.02%
Japanese	0	0	0	0	16	5	9	38	68	0.02%	21	0.01%
Korean	0	0	0	0	22	0	0	36	58	0.02%	28	0.01%
Mon-Khmer, Cambodian	0	0	0	0	0	0	0	5	5	0.00%	0	0.00%
Miao, Hmong	84	18	0	0	17	0	87	468	674	0.22%	416	0.14%
Thai	0	0	0	2	34	0	0	0	36	0.01%	24	0.01%
Laotian	26	0	40	0	0	0	15	59	140	0.05%	116	0.04%
Vietnamese	0	36	0	0	179	9	0	145	369	0.12%	295	0.10%
Other Asian languages	0	23	0	0	0	0	9	0	32	0.01%	9	0.00%
Tagalog	23	10	0	0	0	7	22	0	62	0.02%	26	0.01%
Other Pacific Island languages	0	12	0	0	0	12	0	48	72	0.02%	12	0.00%
Navajo	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	783	794	24	131	329	391	507	16	2975	0.98%	494	0.16%
Hungarian	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Arabic	0	0	0	0	28	0	0	15	43	0.01%	5	0.00%
Hebrew	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
African languages	4	13	0	0	39	0	0	25	81	0.03%	43	0.01%
Other and unspecified languages	0	0	0	0	0	2	0	0	2	0.00%	0	0.00%

Division 2- Antlers, Oklahoma

County Maintenance: Atoka, Bryan, Choctaw, Latimer, Le Flore, McCurtain, Marshall, Pittsburg, Pushmataha

Table 2 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Atoka	Bryan	Chodaw	Latimer	LeFlore	McCurtain	Marshall	Pittsburg	Pushmataha	Total	%	< well	%
Population 5 years and over	13,256	39,074	14,117	10,373	46,651	30,784	14,614	42,796	10,795	222,460			
Speak only English	33	23	9	0	74	0	44	114	15	211,142	94.91%		
Spanish or Spanish Creole	0	0	0	0	0	0	0	0	0	7,936	3.57%	3644	1.64%
French (incl. Patois, Cajun)	0	0	0	0	0	0	0	0	6	86	0.04%	0	0.00%
French Creole	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	2	0	0	0	0	0	0	0	75	0.03%	12	0.01%
Portuguese or Portuguese Creole	0	0	0	0	12	0	2	2	0	39	0.02%	5	0.00%
German	0	0	0	0	0	0	0	0	0	312	0.14%	31	0.01%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	18	0	0	25	0	0	0	0	0	6	0.00%	0	0.00%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	19	0	0	0	0	0	0	0	2	0.00%	0	0.00%
Russian	0	0	0	0	0	0	0	23	0	14	0.01%	0	0.00%
Polish	0	33	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Serbo-Croatian	0	23	0	0	0	0	0	0	4	0	0.00%	0	0.00%
Other Slavic languages	51	21	0	20	0	0	0	18	0	43	0.02%	0	0.00%
Armenian	0	0	0	0	0	35	0	0	0	0	0.00%	0	0.00%
Persian	0	70	0	0	5	0	16	13	0	19	0.01%	0	0.00%
Gujarathi	0	21	0	10	11	0	0	2	0	23	0.01%	0	0.00%
Hindi	19	43	0	0	4	0	0	2	0	33	0.01%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	27	0.01%	11	0.00%
Other Indic languages	0	0	0	0	84	0	0	0	0	110	0.05%	43	0.02%
Other Indo-European languages	0	15	0	23	13	0	0	0	0	35	0.02%	0	0.00%
Chinese	0	0	0	0	86	12	0	0	0	104	0.05%	81	0.04%
Japanese	9	11	19	0	17	0	0	49	0	44	0.02%	10	0.00%
Korean	0	0	0	0	0	0	0	43	0	68	0.03%	31	0.01%
Mion-Khmer, Cambodian	3	13	0	9	11	0	0	9	10	0	0.00%	0	0.00%
Miao, Hmong	0	0	0	0	26	0	0	0	7	84	0.04%	16	0.01%
Thai	6	0	0	0	0	5	18	0	0	51	0.02%	18	0.01%
Laotian	109	67	195	46	147	762	37	189	81	98	0.04%	80	0.04%
Vietnamese	0	0	5	0	0	0	0	0	5	105	0.05%	50	0.02%
Other Asian languages	0	53	0	0	0	0	0	17	0	43	0.02%	0	0.00%
Tagalog	0	0	0	0	0	0	0	4	0	55	0.02%	11	0.00%
Other Pacific Island languages	0	0	0	0	62	0	0	65	0	33	0.01%	3	0.00%
Navajo	6	0	0	0	0	5	18	0	0	29	0.01%	0	0.00%
Other Native North American languages	109	67	195	46	147	762	37	189	81	1633	0.73%	173	0.08%
Hungarian	0	0	5	0	0	0	0	0	5	10	0.00%	0	0.00%
Arabic	0	53	0	0	0	0	0	17	0	70	0.03%	0	0.00%
Hebrew	0	0	0	0	0	0	0	4	0	4	0.00%	0	0.00%
African languages	0	0	0	0	62	0	0	65	0	127	0.06%	0	0.00%
Other and unspecified languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%

Division 3- Ada, Oklahoma

County Maintenance: Cleveland, Coal, Garvin, Hughes, Johnston, Lincoln, McClain, Okfuskee, Pontotoc, Pottawatomie, and Seminole

Table 3 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Cleveland	Coal	Garvin	Hughes	Johnston	Lincoln	McCain	Okluskee	Pottawotamie	Seminole	Total	%	< well	%
Population 5 years and over	235,494	5,469	25,627	12,947	10,160	31,822	31,504	11,313	34,571	64,556	487,047			
Speak only English	213,382	5,186	24,184	12,144	9,749	31,175	29,652	10,589	33,017	62,276	463,793	93.17%		
Spanish or Spanish Creole	9,822	58	1,296	488	229	462	1,530	155	853	1,089	16,351	3.36%	5944	1.22%
French (incl. Patois, Cajun)	869	0	0	6	0	4	27	37	60	55	1077	0.22%	168	0.03%
French Creole	0	0	0	0	0	0	0	34	0	0	34	0.01%	0	0.00%
Italian	80	14	3	0	13	6	0	0	9	8	154	0.03%	19	0.00%
Portuguese or Portuguese Creole	48	0	0	2	0	0	37	0	0	7	96	0.02%	34	0.01%
German	884	119	36	22	0	26	107	301	32	179	1761	0.36%	255	0.05%
Yiddish	0	0	0	0	0	0	0	0	25	17	42	0.01%	0	0.00%
Other West Germanic languages	72	60	0	0	0	5	11	0	12	5	165	0.03%	52	0.01%
Scandinavian languages	8	0	0	0	16	0	0	0	0	24	24	0.00%	0	0.00%
Greek	183	0	0	3	0	29	0	4	0	0	219	0.04%	68	0.01%
Russian	129	0	7	0	11	0	0	0	12	10	172	0.04%	39	0.01%
Polish	122	0	0	0	4	0	0	0	0	46	172	0.04%	15	0.00%
Serbo-Croatian	38	0	0	0	0	0	0	1	0	10	49	0.01%	0	0.00%
Other Slavic languages	148	0	0	0	3	10	0	0	7	0	168	0.03%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	405	0	0	2	0	0	0	0	0	15	422	0.09%	230	0.05%
Gujarathi	188	0	0	0	0	0	0	0	0	46	234	0.05%	16	0.00%
Hindi	190	0	0	0	0	0	0	1	16	0	207	0.04%	22	0.00%
Urdu	35	0	0	0	0	0	0	0	6	8	49	0.01%	0	0.00%
Other Indic languages	299	0	27	0	23	0	0	0	6	0	357	0.07%	124	0.03%
Other Indo-European languages	119	0	0	0	0	0	0	0	0	0	119	0.02%	0	0.00%
Chinese	1,101	0	0	0	23	0	14	0	12	67	1234	0.25%	546	0.11%
Japanese	360	0	0	0	4	0	0	0	9	68	444	0.09%	238	0.05%
Korean	727	2	0	0	0	0	16	7	26	2	780	0.16%	342	0.07%
Miao-Khmer, Cambodian	11	0	0	0	0	0	0	0	0	0	59	0.01%	59	0.01%
Miao, Hmong	21	0	0	0	0	0	0	0	0	0	21	0.00%	0	0.00%
Thai	195	0	0	0	0	0	0	0	8	0	203	0.04%	157	0.03%
Laotian	66	0	0	0	0	0	0	0	0	0	66	0.01%	7	0.00%
Vietnamese	3,159	0	0	0	0	0	1	0	0	57	3222	0.66%	1781	0.37%
Other Asian languages	503	0	30	0	0	0	0	0	0	7	540	0.11%	70	0.01%
Tagalog	298	0	0	0	8	21	24	0	0	26	380	0.08%	52	0.01%
Other Pacific Island languages	250	0	0	0	14	0	73	0	0	32	369	0.08%	245	0.05%
Navajo	35	0	0	0	0	0	0	0	0	23	58	0.01%	10	0.00%
Other Native North American languages	443	30	40	280	63	58	12	174	435	484	2627	0.54%	410	0.08%
Hungarian	0	0	0	0	0	0	0	0	2	0	2	0.00%	0	0.00%
Arabic	395	0	4	0	0	14	0	0	16	14	443	0.09%	29	0.01%
Hebrew	84	0	0	0	0	0	0	0	8	5	97	0.02%	0	0.00%
African languages	665	0	0	0	0	0	0	0	0	0	665	0.14%	153	0.03%
Other and unspecified languages	160	0	0	0	0	12	0	0	0	0	172	0.04%	30	0.01%

Division 4- Perry, Oklahoma

County Maintenance: Canadian, Cleveland, Garfield, Grant, Kay, Kingfisher, Logan, Noble, Oklahoma, Payne

Table 4 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Canadian	Carfield	Grant	Key	Kingfisher	Logan	Noble	Oklahoma	Payne	Total	%	< well	%
Population 5 years and over	104,884	235,494	55,169	4,340	13,836	38,255	1,235,128	10,804	657,298	1,085,901	87.92%		
Speak only English	96,685	213,382	50,111	4,230	12,168	36,595	1,085,901	10,482	555,462	1,085,901	87.92%		
Spanish or Spanish Creole	4,393	9,822	3,338	80	1,990	1,535	1,309	148	74,261	98,797	8.00%	50665	4.10%
French (incl. Patois, Cajun)	238	869	41	0	50	3	24	26	1,496	2825	0.23%	550	0.04%
French Creole	0	0	0	0	0	0	0	0	37	37	0.00%	0	0.00%
Italian	68	80	11	0	20	15	98	0	112	464	0.04%	38	0.00%
Portuguese or Portuguese Creole	38	48	0	0	0	4	4	0	201	305	0.02%	86	0.01%
German	159	884	358	10	83	20	31	3	1,787	3420	0.28%	426	0.03%
Yiddish	0	0	0	0	0	0	0	0	5	8	0.00%	2	0.00%
Other West Germanic languages	19	72	0	0	15	0	0	0	75	193	0.02%	0	0.00%
Scandinavian languages	35	8	31	0	0	0	19	0	46	139	0.01%	0	0.00%
Greek	15	183	0	0	0	15	30	0	271	514	0.04%	75	0.01%
Russian	5	129	0	0	36	0	0	0	359	613	0.05%	141	0.01%
Polish	49	122	0	0	24	0	0	0	174	392	0.03%	37	0.00%
Serbo-Croatian	0	38	0	0	0	0	0	0	106	152	0.01%	20	0.00%
Other Slavic languages	2	148	8	0	0	29	0	12	133	427	0.03%	33	0.00%
Armenian	0	0	0	0	0	0	0	0	87	87	0.01%	14	0.00%
Persian	157	405	0	0	0	0	0	0	696	1274	0.10%	497	0.04%
Gujarathi	37	188	0	0	0	16	0	0	247	579	0.05%	81	0.01%
Hindi	93	190	0	0	21	0	0	0	603	969	0.08%	62	0.01%
Urdu	0	35	0	0	0	0	0	0	441	611	0.05%	271	0.02%
Other Indic languages	26	299	0	0	14	0	0	0	674	1164	0.09%	249	0.02%
Other Indo-European languages	50	119	23	0	10	0	0	0	169	429	0.03%	60	0.00%
Chinese	369	1,101	23	11	18	0	60	10	2,680	5173	0.42%	2651	0.21%
Japanese	0	360	30	0	32	0	56	3	380	1024	0.08%	478	0.04%
Korean	45	727	102	4	21	0	9	0	1,033	2202	0.18%	1038	0.08%
Mon-Khmer, Cambodian	0	11	0	0	0	0	0	0	172	203	0.02%	152	0.01%
Miao, Hmong	0	21	0	0	41	0	0	10	310	382	0.03%	40	0.00%
Thai	13	195	17	0	2	0	0	0	552	827	0.07%	412	0.03%
Laotian	136	66	6	0	0	0	0	0	698	906	0.07%	448	0.04%
Vietnamese	1,078	3,159	59	0	66	0	0	27	5,899	10600	0.86%	6117	0.50%
Other Asian languages	746	503	13	0	13	0	9	0	1,820	3212	0.26%	987	0.08%
Tagalog	95	298	61	0	38	0	2	0	1,345	1860	0.15%	533	0.04%
Other Pacific Island languages	60	250	906	0	18	0	0	7	717	2065	0.17%	648	0.05%
Navajo	40	35	0	0	0	0	0	0	0	75	0.01%	10	0.00%
Other Native North American languages	109	443	1	5	164	35	9	76	1,075	2109	0.17%	222	0.02%
Hungarian	0	0	0	0	9	0	0	0	87	96	0.01%	40	0.00%
Arabic	0	395	30	0	21	0	0	0	1,372	2171	0.18%	891	0.07%
Hebrew	5	84	0	0	0	0	0	0	119	248	0.02%	0	0.00%
African languages	103	665	0	0	10	0	0	0	1,566	2468	0.20%	446	0.04%
Other and unspecified languages	16	160	0	0	0	0	0	0	31	207	0.02%	30	0.00%

Division 5- Clinton, Oklahoma

County Maintenance: Beckham, Blaine, Custer, Dewey, Greer, Harmon, Jackson, Kiowa, Roger Mills, Tillman, Washita

Table 5 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Beckham	Blaine	Ouster	Dewey	Greer	Harmon	Jackson	Kiowa	Roger Mills	Tillman	Washita	Total	%	< well	%
Population 5 years and over	20,558	10,402	25,261	4,490	5,871	2,654	24,212	9,005	3,363	7,522	10,790	124,128			
Speak only English	18,875	9,373	22,258	4,351	5,436	2,206	20,502	8,586	3,219	6,539	10,266	111,611	89.92%		
Spanish or Spanish Creole	1,555	888	2,385	68	343	422	3,112	343	112	896	371	10,495	0.08455	4216	3.40%
French (incl. Patois, Cajun)	13	8	28	2	16	0	19	0	0	0	25	111	0.09%	13	0.01%
French Creole	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Portuguese or Portuguese Creole	0	0	24	0	0	0	0	0	0	0	0	24	0.02%	24	0.02%
German	0	12	153	4	0	0	142	37	3	0	100	451	0.36%	73	0.06%
Yiddish	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	9	26	55	0	0	0	0	0	0	38	0	128	0.10%	15	0.01%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Russian	0	3	0	9	0	0	0	1	0	0	0	13	0.01%	3	0.00%
Polish	0	0	0	0	0	0	17	0	0	12	0	29	0.02%	0	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Slavic languages	0	0	0	5	6	0	0	0	0	11	0	22	0.02%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Gujarathi	0	0	95	0	0	0	71	0	0	0	0	166	0.13%	29	0.02%
Hindi	0	0	0	0	0	0	5	0	0	0	0	5	0.00%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Indic languages	0	0	76	3	0	0	0	0	0	0	0	79	0.06%	0	0.00%
Other Indo-European languages	0	0	0	0	0	0	58	0	0	0	0	58	0.05%	21	0.02%
Chinese	0	27	64	4	0	2	6	0	4	0	0	107	0.09%	6	0.00%
Japanese	0	0	0	0	7	0	6	0	0	0	0	13	0.01%	0	0.00%
Korean	0	0	9	0	0	0	46	0	0	0	11	66	0.05%	18	0.01%
Mon-Khmer, Cambodian	0	0	0	0	0	0	60	0	0	0	0	60	0.05%	38	0.03%
Miao, Hmong	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Thai	0	0	8	3	0	0	2	0	0	0	0	13	0.01%	0	0.00%
Laotian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Vietnamese	19	0	24	0	1	20	64	0	0	11	0	139	0.11%	56	0.05%
Other Asian languages	0	0	15	0	0	0	3	0	0	0	0	18	0.01%	0	0.00%
Tagalog	9	16	4	0	0	0	37	0	4	0	2	72	0.06%	36	0.03%
Other Pacific Island languages	5	19	0	3	3	0	0	2	7	0	0	39	0.03%	11	0.01%
Navajo	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	58	30	46	36	51	4	38	36	14	15	7	335	0.27%	7	0.01%
Hungarian	0	0	0	0	0	0	7	0	0	0	0	7	0.01%	0	0.00%
Arabic	0	0	12	0	0	0	6	0	0	0	0	18	0.01%	6	0.00%
Hebrew	0	0	0	0	0	0	11	0	0	0	0	11	0.01%	0	0.00%
African languages	0	0	5	0	8	0	0	0	0	0	8	21	0.02%	0	0.00%
Other and unspecified languages	15	0	0	2	0	0	0	0	0	0	0	17	0.01%	0	0.00%

Division 6- Buffalo, Oklahoma

County Maintenance: Alfalfa, Beaver, Cimarron, Ellis, Harper, Major, Texas, Woods, Woodward

Table 6 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Alfalfa	Beaver	Cimarron	Ellis	Harper	Major	Texas	Woods	Woodward	Total	%	< well	%
Population 5 years and over	5,357	5,232	2,317	3,809	3,399	7,063	18,402	8,263	18,681	72,523			
Speak only English	5,066	4,438	1,865	3,662	2,880	6,710	12,046	7,929	17,176	61,772	85.18%		
Spanish or Spanish Creole	204	780	372	110	508	337	5,836	269	1,413	9,829	13.55%	4586	6.32%
French (incl. Patois, Cajun)	0	0	0	3	0	0	3	8	0	14	0.02%	0	0.00%
French Creole	0	0	0	0	0	5	0	0	0	5	0.01%	5	0.01%
Italian	1	0	0	0	0	0	0	0	0	1	0.00%	1	0.00%
Portuguese or Portuguese Creole	0	0	0	0	0	0	11	0	0	11	0.02%	0	0.00%
German	30	14	72	17	0	11	32	12	35	223	0.31%	82	0.11%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	43	0	0	0	0	0	0	0	0	43	0.06%	43	0.06%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Russian	0	0	0	0	0	0	0	0	3	3	0.00%	0	0.00%
Polish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Slavic languages	2	0	0	0	0	0	0	0	0	2	0.00%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Gujarathi	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hindi	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Indic languages	0	0	0	0	11	0	0	10	0	21	0.03%	10	0.01%
Other Indo-European languages	0	0	0	7	0	0	0	0	0	7	0.01%	4	0.01%
Chinese	0	0	0	0	0	7	0	0	1	8	0.01%	0	0.00%
Japanese	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Korean	0	0	0	0	0	0	0	10	0	10	0.01%	0	0.00%
Mon-Khmer, Cambodian	0	0	0	0	0	48	0	0	0	48	0.07%	0	0.00%
Miao, Hmong	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Thai	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Laotian	0	0	0	0	0	0	0	9	0	9	0.01%	9	0.01%
Vietnamese	0	0	8	0	0	0	0	0	0	8	0.01%	8	0.01%
Other Asian languages	0	0	0	10	0	0	26	0	40	76	0.10%	41	0.06%
Tagalog	0	0	0	0	0	93	0	0	0	93	0.13%	29	0.04%
Other Pacific Island languages	0	0	0	0	0	32	0	10	0	42	0.06%	2	0.00%
Navajo	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	11	0	0	0	0	5	11	4	4	31	0.04%	16	0.02%
Hungarian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Arabic	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hebrew	0	0	0	0	0	5	0	0	0	5	0.01%	0	0.00%
African languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other and unspecified languages	0	0	0	0	0	0	258	4	0	262	0.36%	258	0.36%

Division 7- Duncan, Oklahoma

County Maintenance: Caddo, Carter, Comanche, Cotton, Grady, Jefferson, Love, Murray, Stephens

Table 7 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Caddo	Carter	Comanche	Cotton	Grady	Jefferson	Love	Murray	Stephens	Total	%	<well	%
Population 5 years and over	27,003	43,999	112,570	5,782	48,551	6,017	8,739	12,437	41,773	306,871			
Speak only English	25,050	41,896	99,691	5,472	46,456	5,722	8,033	12,039	39,541	283,900	92.51%		
Spanish or Spanish Creole	1,336	1,422	5,935	180	1,450	271	647	325	1,811	13,377	4.36%	4171	1.36%
French (incl. Patois, Cajun)	0	36	199	5	36	0	3	0	88	367	0.12%		37
French Creole	0	36	43	0	0	0	0	0	0	79	0.03%		36
Italian	0	9	65	0	0	0	0	0	13	87	0.03%		28
Portuguese or Portuguese Creole	0	0	31	0	0	0	0	0	0	31	0.01%		0
German	34	19	2,299	40	321	9	10	3	132	2,867	0.93%	439	0.14%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%		0
Other West Germanic languages	9	0	60	0	0	0	4	0	3	76	0.02%		0
Scandinavian languages	0	0	5	0	0	0	0	0	0	5	0.00%		0
Greek	0	9	0	0	0	0	0	0	0	9	0.00%		0
Russian	2	0	79	0	7	0	0	0	0	88	0.03%	33	0.01%
Polish	0	0	13	0	0	0	0	0	0	13	0.00%		0
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Other Slavic languages	0	0	33	0	4	0	0	0	0	37	0.01%		0
Armenian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Persian	0	0	64	0	0	0	0	0	0	64	0.02%	36	0.01%
Gujarathi	26	0	0	0	0	0	0	0	0	26	0.01%	19	0.01%
Hindi	0	137	0	0	0	0	0	0	0	137	0.04%	69	0.02%
Urdu	48	55	25	0	0	0	0	0	0	128	0.04%		0
Other Indic languages	19	16	152	4	13	0	0	0	0	204	0.07%	71	0.02%
Other Indo-European languages	0	19	44	0	0	0	0	47	21	131	0.04%	35	0.01%
Chinese	0	76	254	14	10	0	0	0	36	390	0.13%	162	0.05%
Japanese	0	0	148	0	2	0	0	0	30	180	0.06%	68	0.02%
Korean	16	0	936	2	13	0	0	0	0	967	0.32%	529	0.17%
Mon-Khmer, Cambodian	0	9	0	0	0	0	0	0	0	9	0.00%		0
Miao, Hmong	0	0	0	18	0	0	0	0	0	18	0.01%	5	0.00%
Thai	0	0	125	0	44	0	0	0	0	169	0.06%	50	0.02%
Laotian	0	0	54	0	18	0	0	0	0	72	0.02%	11	0.00%
Vietnamese	26	0	188	0	14	0	0	0	0	228	0.07%	158	0.05%
Other Asian languages	8	0	71	0	0	0	0	0	25	104	0.03%	66	0.02%
Tagalog	4	75	313	0	7	0	29	0	31	459	0.15%	174	0.06%
Other Pacific Island languages	3	0	319	4	29	0	0	0	18	373	0.12%	82	0.03%
Navajo	4	0	0	0	0	0	0	0	0	4	0.00%		0
Other Native North American languages	412	147	926	43	106	1	13	17	20	1685	0.55%	144	0.05%
Hungarian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Arabic	6	47	209	0	0	0	0	0	0	262	0.09%	191	0.06%
Hebrew	0	0	0	0	21	0	0	0	4	25	0.01%		0
African languages	0	0	252	0	0	0	0	6	0	258	0.08%	17	0.01%
Other and unspecified languages	0	0	28	0	0	14	0	0	0	42	0.01%		0

Division 8- Tulsa, Oklahoma

County Maintenance: Craig, Creek, Delaware, Mayes, Nowata, Osage, Ottawa, Pawnee, Rogers, Tulsa, Tulsa(West), Washington

Table 8 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Oraig	Oreek	Delaware	Mayes	Nowata	Osage	Ottawa	Pawnee	Rogers	Tulsa	Washington	Total	%	< well	%
Population 5 years and over	14,121	65,119	38,889	38,196	9,971	44,486	29,807	15,538	80,930	552,566	47,597	937,220			
Speak only English	13,706	63,135	37,155	36,758	9,831	42,939	28,110	15,212	77,472	488,837	45,040	858,195	91.57%		
Spanish or Spanish Creole	220	1,240	798	658	89	762	1,085	136	2,075	44,528	1,785	53,376	5.70%	27,452	2.93%
French (incl. Patois, Cajun)	11	143	0	2	0	81	20	11	92	1,113	22	1495	0.16%	252	0.03%
French Creole	0	0	0	0	0	0	3	0	0	46	0	49	0.01%	0	0.00%
Italian	0	0	15	4	3	23	0	0	11	250	0	306	0.03%	53	0.01%
Portuguese or Portuguese Creole	0	0	0	0	0	19	0	0	0	405	12	436	0.05%	99	0.01%
German	58	125	46	260	5	70	70	21	101	1,206	67	2,029	0.22%	261	0.03%
Yiddish	0	0	0	0	0	0	0	6	0	0	0	6	0.00%	0	0.00%
Other West Germanic languages	4	7	0	65	39	0	6	0	8	217	0	346	0.04%	28	0.00%
Scandinavian languages	0	0	6	0	0	0	0	0	0	123	0	129	0.01%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	150	0	150	0.02%	9	0.00%
Russian	0	23	0	0	0	36	3	82	24	817	0	985	0.11%	446	0.05%
Polish	0	0	0	0	0	6	0	0	0	55	0	61	0.01%	13	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	21	7	0	28	0.00%	21	0.00%
Other Slavic languages	0	0	29	0	0	0	0	0	0	148	36	213	0.02%	110	0.01%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	22	0	0	0	0	0	0	0	669	11	702	0.07%	373	0.04%
Gujarathi	0	31	0	0	0	0	8	0	0	393	0	432	0.05%	162	0.02%
Hindi	0	0	0	0	0	11	3	0	0	739	0	753	0.08%	63	0.01%
Urdu	0	0	0	0	0	0	0	0	0	591	0	591	0.06%	171	0.02%
Other Indic languages	0	0	0	0	0	0	0	0	0	321	220	541	0.06%	156	0.02%
Other Indo-European languages	0	6	0	0	0	0	2	0	0	34	10	52	0.01%	0	0.00%
Chinese	45	9	9	0	0	0	38	11	63	1,908	69	2152	0.23%	1142	0.12%
Japanese	0	0	0	0	0	11	4	0	0	184	11	210	0.02%	78	0.01%
Korean	0	9	4	0	0	0	2	0	0	782	37	834	0.09%	363	0.04%
Mon-Khmer, Cambodian	0	0	0	0	0	0	3	0	0	24	0	27	0.00%	12	0.00%
Miao, Hmong	48	0	320	0	0	39	63	0	503	1,524	0	2497	0.27%	885	0.09%
Thai	0	0	0	0	0	0	0	0	0	78	0	78	0.01%	34	0.00%
Laotian	0	119	4	0	0	0	0	0	51	142	0	316	0.03%	133	0.01%
Vietnamese	0	0	0	0	0	0	25	0	21	2,607	20	2673	0.29%	1579	0.17%
Other Asian languages	0	6	0	0	0	0	0	0	0	917	75	998	0.11%	349	0.04%
Tagalog	0	0	43	3	0	106	11	0	65	437	58	723	0.08%	258	0.03%
Other Pacific Island languages	13	31	0	0	0	0	151	5	15	399	11	625	0.07%	206	0.02%
Navajo	0	0	0	35	0	0	0	0	0	0	0	35	0.00%	0	0.00%
Other Native North American languages	16	213	460	411	4	325	188	54	400	614	97	2782	0.30%	243	0.03%
Hungarian	0	0	0	0	0	0	0	0	0	67	16	83	0.01%	16	0.00%
Arabic	0	0	0	0	0	49	0	0	0	1,367	0	1416	0.15%	395	0.04%
Hebrew	0	0	0	0	0	9	0	0	0	143	0	152	0.02%	44	0.00%
African languages	0	0	0	0	0	0	12	0	0	697	0	709	0.08%	63	0.01%
Other and unspecified languages	0	0	0	0	0	0	0	0	8	27	0	35	0.00%	0	0.00%

Division 9- Oklahoma City, Oklahoma

Table 9 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies the total number of person(s) to speak the specific language. The first "percentage" column represents the average of the total number of the particular language spoken divided by the total population. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Total	%	< well	%
Population 5 years and over	3,552,659			
Speak only English	3,207,801	90.29%		
Spanish or Spanish Creole	235,727	6.64%	108,984	3.07%
French (incl. Patois, Cajun)	5,006	0.14%	761	0.02%
French Creole	431	0.01%	0	0.00%
Italian	551	0.02%	170	0.00%
Portuguese or Portuguese Creole	1,558	0.04%	447	0.01%
German	10,775	0.30%	1,367	0.04%
Yiddish	83	0.00%	39	0.00%
Other West Germanic languages	1,017	0.03%	103	0.00%
Scandinavian languages	560	0.02%	86	0.00%
Greek	1,032	0.03%	84	0.00%
Russian	1,678	0.05%	571	0.02%
Polish	898	0.03%	315	0.01%
Serbo-Croatian	171	0.00%	0	0.00%
Other Slavic languages	367	0.01%	0	0.00%
Armenian	0	0.00%	0	0.00%
Persian	2,575	0.07%	887	0.02%
Gujarathi	668	0.02%	229	0.01%
Hindi	1,706	0.05%	387	0.01%
Urdu	1,249	0.04%	289	0.01%
Other Indic languages	1,592	0.04%	675	0.02%
Other Indo-European languages	1,521	0.04%	480	0.01%
Chinese	8,644	0.24%	4,821	0.14%
Japanese	2,564	0.07%	523	0.01%
Korean	5,075	0.14%	2,814	0.08%
Mon-Khmer, Cambodian	442	0.01%	52	0.00%
Miao, Hmong	2,558	0.07%	767	0.02%
Thai	630	0.02%	323	0.01%
Laotian	1,615	0.05%	862	0.02%
Vietnamese	14,922	0.42%	7,049	0.20%
Other Asian languages	5,627	0.16%	2,621	0.07%
Tagalog	2,492	0.07%	492	0.01%
Other Pacific Island languages	3,557	0.10%	1,177	0.03%
Navajo	132	0.00%	40	0.00%
Other Native North American languages	17,016	0.48%	2,154	0.06%
Hungarian	113	0.00%	61	0.00%
Arabic	5,150	0.14%	1,557	0.04%
Hebrew	1,166	0.03%	0	0.00%
African languages	3,903	0.11%	869	0.02%
Other and unspecified languages	87	0.00%	0	0.00%

I. INTRODUCTION

The Oklahoma Department of Transportation (ODOT) conducted a Limited English Proficiency (LEP) Assessment to identify language barriers, if any, from public individuals that come into contact at any of the nine (9) ODOT divisions. (Division map and counties available in Appendix A and Appendix B). This Assessment was prepared in accordance with the Title VI of the Civil Rights Act of 1964, 42 U.S.C. 2000d, et se, and its implementing regulations, which states that no person shall be subjected to discrimination on the basis of race, color, or national origin. Executive Order 13166, titled Improving Access to Services for Persons with Limited English Proficiency, indicates that differing treatment based upon a person's inability to speak, read, write or understand English is a type of national origin discrimination. The Assessment was designed to evaluate and ensure that all meaningful programs and activities can be accessed to all individuals.

Policy Statement

Title VI of the Civil Rights Act of 1964 prohibits discrimination on the basis of race, color, and national origin in all federally assisted programs. The Federal-aid Highway Act of 1973 (23 U.S.C. 324) added sex as a protected status in all Federal Highway Administration activities. Title VI was amended by the Civil Rights Restoration Act of 1987 (P.L. 100-259), effective March 22, 1988, which added Section 606, expanding the definition of the terms "programs or activities" to include all of the operations of an educational institution, government entity, or private employer that receives federal funds if any one operation receives federal funds.

The Oklahoma Department of Transportation (ODOT) is a state governmental entity. It is the policy of the ODOT to ensure compliance with Title VI of the Civil Rights Act of 1964 and all related statutes or regulations in all programs and activities.

The ODOT Title VI Coordinator is granted the authority to administer and monitor the Title VI and Nondiscrimination Program as promulgated under Title VI of the Civil Rights Act of 1964 and any subsequent legislation. The Title VI Coordinator will provide assistance as needed.

The ODOT will take all steps to ensure that no person or groups of persons shall, on the grounds of race, color, sex, age, national origin, disability/handicap, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any and all programs, services, or activities administered by ODOT, its recipients, sub-recipients, and contractors.

The ODOT delegates Title VI responsibilities to the managers and charges them with the responsibility to develop and implement procedures and guides to adequately monitor their programs.

The ODOT recognizes the need for continuous Title VI training for the ODOT personnel.

Anyone who believes that he or she has been discriminated against should contact Jenny Chong, ODOT Title VI & Title VII Coordinator, at 405-521-2072 or 405-521-4139 in Oklahoma City.

ODOT Advertisement Clause

The Oklahoma Department of Transportation (ODOT) ensures that no person or groups of persons shall, on the grounds of race, color, sex, age, national origin, disability/handicap, or income status, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any and all programs, services, or activities administered by ODOT, its recipients, sub-recipients, and contractors.

II. AUTHORITY AND GUIDANCE

Federal Authorities

Section 601 of the Title VI of the Civil Rights Act of 1964 provides that no person “on the ground of race, color, or national origin, be excluded from participation in, or be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance.” The United States Supreme Court in *Lau v. Nichols* (1974) stated that one type of national origin discrimination is discrimination based on a person’s ability to speak, read, write, or understand English.

Executive Order 13166, “Improving Access to services for Persons with Limited English Proficiency” -requires Federal agencies to examine the services they provide, identify any need for services to those with limited English proficiency (LEP), and develop and implement a system to provide those services so LEP persons can have meaningful access to them. It is expected that agency plans will provide for such meaningful access consistent with, and without unduly burdening, the

fundamental mission of the agency. The Executive Order also requires that the Federal agencies work to ensure that recipients of Federal financial assistance provide meaningful access to their LEP applicants and beneficiaries.

III. COMPLIANCE WITH LEP REQUIREMENTS

Pursuant to Executive Order 13166, the meaningful access requirements of Title VI, the Title VI regulations, and the four-factor analysis set forth in the Department of Justice's (DOJ's) revised LEP Guidance, 67 FR 117 (June 18, 2002), apply to the programs and activities of Federal agencies, including the Department. Federal financial assistance includes grants, cooperative agreements, training, and use of equipment, donations of surplus property, and other assistance. All programs and operations of entities that receive federal funds or assistance (recipients and sub-recipients) include:

- State agencies
- Local agencies
- Private and nonprofit entities
- All programs and operations of the federal governments

The ODOT will make responsible efforts to provide language assistance to ensure meaningful access for LEP individuals by:

- (1) Conducting a four-factor analysis;
- (2) Developing a Language Access Plan (LAP); and
- (3) Providing appropriate language assistance.

IV. DETERMINING THE NEED

Federally assisted recipients are required to take reasonable steps to ensure meaningful access to LEP persons. In order to determine the need, ODOT used the following Four Factor Analysis from the Department of Justice's "Policy Guidance Concerning Recipients' Responsibilities to Limited English Proficient (LEP) Persons":

1. The number or proportion of LEP persons in the service area who may be served or are likely to encounter an ODOT program, activity, or services;
2. The frequency with which LEP individuals come in contact with ODOT programs, activities, or services;
3. The nature and importance of the programs, activities, or services provided by ODOT to the people's lives; and

4. The resources available to the ODOT.

The Four Factor Analysis is used to determine oral language assistance while the Safe Harbor provisions are for written translations:

Safe Harbor

A "safe harbor" means that if a recipient provides written translations under these circumstances, such action will be considered strong evidence of compliance with the recipient's written-translation obligations under Title VI. The failure to provide written translations under the circumstances outlined in paragraphs (a) and (b) does not mean there is noncompliance. Rather these paragraphs merely provide a guide for recipients that would like greater certainty of compliance than can be provided by a fact-intensive, four-factor analysis.

(a) The DOT recipient provides written translations of vital documents for each eligible LEP language group that constitutes 5 percent or 1,000, whichever is less, of the population of persons eligible to be served or likely to be affected or encountered. Translation of other documents, if needed, can be provided orally; or

(b) If there are fewer than 50 persons in a language group that reaches the 5 percent trigger in (a), the recipient does not translate vital written materials but provides written notice in the primary language of the LEP language group of the right to receive competent oral interpretation of those written materials, free of cost. These safe harbor provisions apply to the translation of written documents only. They do not affect the requirement to provide meaningful access to LEP individuals through competent oral interpreters where oral language services are needed and are reasonable.

Size of Language Group	Recommended Provision of Written Language Assistance
1,000 or more in the eligible population in the market area or among current beneficiaries	Translated vital documents
More than 5% of the eligible population or beneficiaries and more than 50 in number	Translated vital documents
More than 5% of the eligible population or beneficiaries and 50 or less in number	Translated written notice of right to receive free oral interpretation of documents.
5% or less of the eligible population or beneficiaries and less than 1,000 in number	No written translation is required.

V. LANGUAGE ASSISTANCE PLAN (LAP)

The ODOT has developed the following for oral language assistance services:

- A LEP employee survey was been distributed in order to create an ODOT database of employees that can either assist in translating and/or interpreting;

- An ODOT database was created listing all current state approved vendors that can either assist in translating and/or interpreting;
- A list of community volunteers has been initiated for the ODOT database;
- Ensure that all division receptionist have “I Speak” cards for individuals to identify their language needs for the ODOT staff;
- Including notices in local newspapers that documents and assistance is available in other languages;
- Process developed for receptionist at all divisions to assist LEPs;
- Providing notification to individuals of the availability of free language assistance services; and
- Ensuring that press releases, news, letters, and announcements include all ethnic media, radio, television, newspapers, magazines, and community based organizations.

The ODOT has adopted the Safe Harbor Provisions and determined that these following documents are considered vital for the public from this agency:

- Americans with Disabilities complaint forms;
- Americans with Disabilities complaint process;
- Americans with Disabilities brochures;
- Request for Reasonable Accommodation forms;
- Title VI complaint form;
- Title VI complaint process;
- Title VI brochure;
- Right-of-Way’s “Relocation Assistance & Benefits for Business, Farms, and Residences pamphlet”;
- Right-of-Way’s “Property Rights Brochure”;
- Long Range Transportation plan;
- Freight and Passenger Rail Plan;
- Asset Preservation Plan; and
- Disadvantaged Business Enterprise’s “Uniform Certification Application” form.

After analyzing recent data from the Census Bureau for each division, the following languages have reached the threshold. However, the ODOT will accommodate any individual that requests documents to be translated in another language when necessary. Data for each table is available in Appendix C.

- Division 1 - Spanish
- Division 2 - Spanish
- Division 3 – Spanish & Vietnamese
- Division 4 - Spanish, Chinese, Korean, & Vietnamese

- Division 5 - Spanish
- Division 6 - Spanish
- Division 7 - Spanish
- Division 8 – Spanish, Chinese, & Vietnamese
- Division 9 (Central Office) – Spanish, German, Chinese, Korean, Vietnamese, Other Asian languages, Other Pacific Island languages, & Arabic.

The ODOT is committed on monitoring and updating their LAP by conducting the following:

- Have each division submit a LEP Reporting form each time there is an encounter with a LEP individual;
- Determine how the needs of LEP persons have been addressed;
- Determine the current LEP population in the service area and whether the area for translation services has changed;
- Continually update the ODOT database of individuals that can assist in interpreting and/or translating; and
- Work and train employees that frequently interact with LEP individuals.

Each department at ODOT is responsible for the costs incurred on translating their vital document(s) and/or hiring an interpreter. It has been estimated by vendors that the total costs of translating all vital documents will be less than \$75,000.00. The estimated cost is higher compared to the initial LEP Assessment (2010) due to additional brochures and the increase of languages meeting the threshold in various division areas. However, it has been determined that assisting LEP individuals is critical and will be budgeted in yearly.

VII. Title VI Complaint Process

Any LEP individual has a right to file a complaint against ODOT if he/she believes that the agency did not provide necessary LEP services as appropriate. These complaints include those available under Title VI of the Civil Rights Acts of 1964. The Title VI complaint forms are available on the ODOT's website at <http://www.okladot.state.ok.us/civil-rights/title6/index.htm> or by contacting the ODOT's Civil Rights Division at 405-521-2072 or 405-521-4139.

APPENDECIES

Appendix A

ODOT DIVISION MAP

- ★ Division 1 – Muskogee
- ★ Division 2 – Antlers
- ★ Division 3 – Ada
- ★ Division 4 – Perry
- ★ Division 5 – Clinton
- ★ Division 6 – Buffalo
- ★ Division 7 – Duncan
- ★ Division 8 – Tulsa
- Division 9 (Central Office) – Oklahoma City

Appendix B

ODOT DIVISIONS BY COUNTIES

Appendix C

Tables

Division 1- Muskogee, Oklahoma

County Maintenance: Adair, Cherokee, Haskell, McIntosh, Muskogee, Okmulgee, Sequoyah, and Wagoner

Table 1 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals for each spoken language.

Language	Adair	Cherokee	Haskell	McIntosh	Muskogee	Ocmulgee	Sequoyah	Wagoner	Total	%	<small>well	%
Population 5 years and over	20841.00	43,591	11,769	19,065	65,690	37,167	39,434	66,838	304,395			
Speak only English	19,344	41,199	11,423	18,842	62,610	36,170	37,880	63,424	290,892	95.56%		
Spanish or Spanish Creole	563	1,334	275	61	2,199	410	835	2,171	7,848	2.58%	3118	1.02%
French (incl. Patois, Cajun)	0	34	0	7	9	18	15	64	147	0.05%	35	0.01%
French Creole	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	0	0	6	25	18	9	6	64	0.02%	0	0.00%
Portuguese or Portuguese Creole	0	0	0	0	2	0	0	0	2	0.00%	2	0.00%
German	14	32	7	12	29	98	39	66	297	0.10%	54	0.02%
Yiddish	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	0	13	0	0	0	0	0	0	13	0.00%	0	0.00%
Scandinavian languages	0	15	0	0	12	0	0	11	38	0.01%	0	0.00%
Greek	0	0	0	4	0	0	0	0	4	0.00%	0	0.00%
Russian	0	15	0	0	0	7	7	105	134	0.04%	60	0.02%
Polish	0	0	0	0	0	20	0	29	49	0.02%	32	0.01%
Serbo-Croatian	0	0	0	0	0	0	0	0	49	0.02%	0	0.00%
Other Slavic languages	0	0	0	0	0	0	0	74	1734	0.57%	44	0.01%
Armenian	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	32	0	0	0	0	0	0	32	0.01%	0	0.00%
Gujarathi	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hindi	0	0	0	0	17	0	0	0	17	0.01%	0	0.00%
Urdu	0	7	0	0	0	0	0	0	7	0.00%	0	0.00%
Other Indic languages	0	4	0	0	10	0	0	0	14	0.00%	0	0.00%
Other Indo-European languages	0	0	0	0	59	0	0	0	59	0.02%	59	0.02%
Chinese	0	0	0	0	54	0	0	33	87	0.03%	75	0.02%
Japanese	0	0	0	0	16	5	9	38	68	0.02%	21	0.01%
Korean	0	0	0	0	22	0	0	36	58	0.02%	28	0.01%
Mon-Khmer, Cambodian	0	0	0	0	0	0	0	5	5	0.00%	0	0.00%
Miao, Hmong	84	18	0	0	17	0	87	468	674	0.22%	416	0.14%
Thai	0	0	0	2	34	0	0	0	36	0.01%	24	0.01%
Laotian	26	0	40	0	0	0	15	59	140	0.05%	116	0.04%
Vietnamese	0	36	0	0	179	9	0	145	369	0.12%	295	0.10%
Other Asian languages	0	23	0	0	0	0	9	0	32	0.01%	9	0.00%
Tagalog	23	10	0	0	0	7	22	0	62	0.02%	26	0.01%
Other Pacific Island languages	0	12	0	0	0	12	0	48	72	0.02%	12	0.00%
Navajo	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	783	794	24	131	329	391	507	16	2975	0.98%	494	0.16%
Hungarian	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Arabic	0	0	0	0	28	0	0	15	43	0.01%	5	0.00%
Hebrew	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
African languages	4	13	0	0	39	0	0	25	81	0.03%	43	0.01%
Other and unspecified languages	0	0	0	0	0	2	0	0	2	0.00%	0	0.00%

Division 2- Antlers, Oklahoma

County Maintenance: Atoka, Bryan, Choctaw, Latimer, Le Flore, McCurtain, Marshall, Pittsburg, Pushmataha

Table 2 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Atoka	Bryan	Chodaw	Latimer	LeFlore	McCurtain	Marshall	Pittsburg	Pushmataha	Total	%	< well	%
Population 5 years and over	13,256	39,074	14,117	10,373	46,651	30,784	14,614	42,796	10,795	222,460			
Speak only English	33	23	9	0	74	0	44	114	15	211,142	94.91%		
Spanish or Spanish Creole	0	0	0	0	0	0	0	0	0	7,936	3.57%	3644	1.64%
French (incl. Patois, Cajun)	0	0	0	0	0	0	0	0	6	86	0.04%	0	0.00%
French Creole	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	2	0	0	0	0	0	0	0	75	0.03%	12	0.01%
Portuguese or Portuguese Creole	0	0	0	0	12	0	2	2	0	39	0.02%	5	0.00%
German	0	0	0	0	0	0	0	0	0	312	0.14%	31	0.01%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	18	0	0	25	0	0	0	0	0	6	0.00%	0	0.00%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	19	0	0	0	0	0	0	0	2	0.00%	0	0.00%
Russian	0	0	0	0	0	0	0	23	0	14	0.01%	0	0.00%
Polish	0	33	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Serbo-Croatian	0	23	0	0	0	0	0	0	4	0	0.00%	0	0.00%
Other Slavic languages	51	21	0	20	0	0	0	18	0	43	0.02%	0	0.00%
Armenian	0	0	0	0	0	35	0	0	0	0	0.00%	0	0.00%
Persian	0	70	0	0	5	0	16	13	0	19	0.01%	0	0.00%
Gujarathi	0	21	0	10	11	0	0	2	0	23	0.01%	0	0.00%
Hindi	19	43	0	0	4	0	0	2	0	33	0.01%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	27	0.01%	11	0.00%
Other Indic languages	0	0	0	0	84	0	0	0	0	110	0.05%	43	0.02%
Other Indo-European languages	0	15	0	23	13	0	0	0	0	35	0.02%	0	0.00%
Chinese	0	0	0	0	86	12	0	0	0	104	0.05%	81	0.04%
Japanese	9	11	19	0	17	0	0	49	0	44	0.02%	10	0.00%
Korean	0	0	0	0	0	0	0	43	0	68	0.03%	31	0.01%
Mion-Khmer, Cambodian	3	13	0	9	11	0	0	9	10	0	0.00%	0	0.00%
Miao, Hmong	0	0	0	0	26	0	0	0	7	84	0.04%	16	0.01%
Thai	6	0	0	0	0	5	18	0	0	51	0.02%	18	0.01%
Laotian	109	67	195	46	147	762	37	189	81	98	0.04%	80	0.04%
Vietnamese	0	0	5	0	0	0	0	0	5	105	0.05%	50	0.02%
Other Asian languages	0	53	0	0	0	0	0	17	0	43	0.02%	0	0.00%
Tagalog	0	0	0	0	0	0	0	4	0	55	0.02%	11	0.00%
Other Pacific Island languages	0	0	0	0	62	0	0	65	0	33	0.01%	3	0.00%
Navajo	6	0	0	0	0	5	18	0	0	29	0.01%	0	0.00%
Other Native North American languages	109	67	195	46	147	762	37	189	81	1633	0.73%	173	0.08%
Hungarian	0	0	5	0	0	0	0	0	5	10	0.00%	0	0.00%
Arabic	0	53	0	0	0	0	0	17	0	70	0.03%	0	0.00%
Hebrew	0	0	0	0	0	0	0	4	0	4	0.00%	0	0.00%
African languages	0	0	0	0	62	0	0	65	0	127	0.06%	0	0.00%
Other and unspecified languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%

Division 3- Ada, Oklahoma

County Maintenance: Cleveland, Coal, Garvin, Hughes, Johnston, Lincoln, McClain, Okfuskee, Pontotoc, Pottawatomie, and Seminole

Table 3 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Cleveland	Coal	Garvin	Hughes	Johnston	Lincoln	McCain	Okluskee	Pottawotamie	Seminole	Total	%	< well	%
Population 5 years and over	235,494	5,469	25,627	12,947	10,160	31,822	31,504	11,313	34,571	64,556	487,047			
Speak only English	213,382	5,186	24,184	12,144	9,749	31,175	29,652	10,589	33,017	62,276	463,793	93.17%		
Spanish or Spanish Creole	9,822	58	1,296	488	229	462	1,530	155	853	1,089	16,351	3.36%	5944	1.22%
French (incl. Patois, Cajun)	869	0	0	6	0	4	27	37	60	55	1077	0.22%	168	0.03%
French Creole	0	0	0	0	0	0	0	34	0	0	34	0.01%	0	0.00%
Italian	80	14	3	0	13	6	0	0	9	8	154	0.03%	19	0.00%
Portuguese or Portuguese Creole	48	0	0	2	0	0	37	0	0	7	96	0.02%	34	0.01%
German	884	119	36	22	0	26	107	301	32	179	1761	0.36%	255	0.05%
Yiddish	0	0	0	0	0	0	0	0	25	17	42	0.01%	0	0.00%
Other West Germanic languages	72	60	0	0	0	5	11	0	12	5	165	0.03%	52	0.01%
Scandinavian languages	8	0	0	0	16	0	0	0	0	24	24	0.00%	0	0.00%
Greek	183	0	0	3	0	29	0	4	0	0	219	0.04%	68	0.01%
Russian	129	0	7	0	11	0	0	0	12	10	172	0.04%	39	0.01%
Polish	122	0	0	0	4	0	0	0	0	46	172	0.04%	15	0.00%
Serbo-Croatian	38	0	0	0	0	0	0	1	0	10	49	0.01%	0	0.00%
Other Slavic languages	148	0	0	0	3	10	0	0	7	0	168	0.03%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	405	0	0	2	0	0	0	0	0	15	422	0.09%	230	0.05%
Gujarathi	188	0	0	0	0	0	0	0	0	46	234	0.05%	16	0.00%
Hindi	190	0	0	0	0	0	0	1	16	0	207	0.04%	22	0.00%
Urdu	35	0	0	0	0	0	0	0	6	8	49	0.01%	0	0.00%
Other Indic languages	299	0	27	0	23	0	0	0	6	0	357	0.07%	124	0.03%
Other Indo-European languages	119	0	0	0	0	0	0	0	0	0	119	0.02%	0	0.00%
Chinese	1,101	0	0	0	23	0	14	0	12	67	1234	0.25%	546	0.11%
Japanese	360	0	0	0	4	0	0	0	9	68	444	0.09%	238	0.05%
Korean	727	2	0	0	0	0	16	7	26	2	780	0.16%	342	0.07%
Miao-Khmer, Cambodian	11	0	0	0	0	0	0	0	0	0	59	0.01%	59	0.01%
Miao, Hmong	21	0	0	0	0	0	0	0	0	0	21	0.00%	0	0.00%
Thai	195	0	0	0	0	0	0	0	8	0	203	0.04%	157	0.03%
Laotian	66	0	0	0	0	0	0	0	0	0	66	0.01%	7	0.00%
Vietnamese	3,159	0	0	0	0	0	1	0	0	57	3222	0.66%	1781	0.37%
Other Asian languages	503	0	30	0	0	0	0	0	0	7	540	0.11%	70	0.01%
Tagalog	298	0	0	0	8	21	24	0	0	26	380	0.08%	52	0.01%
Other Pacific Island languages	250	0	0	0	14	0	73	0	0	32	369	0.08%	245	0.05%
Navajo	35	0	0	0	0	0	0	0	0	23	58	0.01%	10	0.00%
Other Native North American languages	443	30	40	280	63	58	12	174	435	484	2627	0.54%	410	0.08%
Hungarian	0	0	0	0	0	0	0	0	2	0	2	0.00%	0	0.00%
Arabic	395	0	4	0	0	14	0	0	16	14	443	0.09%	29	0.01%
Hebrew	84	0	0	0	0	0	0	0	8	5	97	0.02%	0	0.00%
African languages	665	0	0	0	0	0	0	0	0	0	665	0.14%	153	0.03%
Other and unspecified languages	160	0	0	0	0	12	0	0	0	0	172	0.04%	30	0.01%

Division 4- Perry, Oklahoma

County Maintenance: Canadian, Cleveland, Garfield, Grant, Kay, Kingfisher, Logan, Noble, Oklahoma, Payne

Table 4 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Canadian	Carfield	Grant	Key	Kingfisher	Logan	Noble	Oklahoma	Payne	Total	%	< well	%
Population 5 years and over	104,884	235,494	55,169	4,340	13,836	38,255	1,235,128	10,804	657,298	1,085,901	87.92%		
Speak only English	96,685	213,382	50,111	4,230	12,168	36,595	1,085,901	10,482	555,462	1,085,901	87.92%		
Spanish or Spanish Creole	4,393	9,822	3,338	80	1,990	1,309	1,309	148	74,261	98,797	8.00%	50665	4.10%
French (incl. Patois, Cajun)	238	869	41	0	50	3	24	26	1,496	2825	0.23%	550	0.04%
French Creole	0	0	0	0	0	0	0	0	37	37	0.00%	0	0.00%
Italian	68	80	11	0	20	15	98	0	112	464	0.04%	38	0.00%
Portuguese or Portuguese Creole	38	48	0	0	0	4	4	0	201	305	0.02%	86	0.01%
German	159	884	358	10	83	20	31	3	1,787	3420	0.28%	426	0.03%
Yiddish	0	0	0	0	0	0	0	0	5	8	0.00%	2	0.00%
Other West Germanic languages	19	72	0	0	15	0	0	0	75	193	0.02%	0	0.00%
Scandinavian languages	35	8	31	0	0	0	19	0	46	139	0.01%	0	0.00%
Greek	15	183	0	0	0	15	30	0	271	514	0.04%	75	0.01%
Russian	5	129	0	0	36	0	0	0	359	613	0.05%	141	0.01%
Polish	49	122	0	0	24	0	0	0	174	392	0.03%	37	0.00%
Serbo-Croatian	0	38	0	0	0	0	0	0	106	152	0.01%	20	0.00%
Other Slavic languages	2	148	8	0	0	29	0	12	133	427	0.03%	33	0.00%
Armenian	0	0	0	0	0	0	0	0	87	87	0.01%	14	0.00%
Persian	157	405	0	0	0	0	0	0	696	1274	0.10%	497	0.04%
Gujarathi	37	188	0	0	0	16	0	0	247	579	0.05%	81	0.01%
Hindi	93	190	0	0	21	0	0	0	603	969	0.08%	62	0.01%
Urdu	0	35	0	0	0	0	0	0	441	611	0.05%	271	0.02%
Other Indic languages	26	299	0	0	14	0	0	0	674	1164	0.09%	249	0.02%
Other Indo-European languages	50	119	23	0	10	0	0	0	169	429	0.03%	60	0.00%
Chinese	369	1,101	23	11	18	0	60	10	2,680	5173	0.42%	2651	0.21%
Japanese	0	360	30	0	32	0	56	3	380	1024	0.08%	478	0.04%
Korean	45	727	102	4	21	0	9	0	1,033	2202	0.18%	1038	0.08%
Mon-Khmer, Cambodian	0	11	0	0	0	0	0	0	172	203	0.02%	152	0.01%
Miao, Hmong	0	21	0	0	41	0	0	10	310	382	0.03%	40	0.00%
Thai	13	195	17	0	2	0	0	0	552	827	0.07%	412	0.03%
Laotian	136	66	6	0	0	0	0	0	698	906	0.07%	448	0.04%
Vietnamese	1,078	3,159	59	0	66	0	0	27	5,899	10600	0.86%	6117	0.50%
Other Asian languages	746	503	13	0	13	0	9	0	1,820	3212	0.26%	987	0.08%
Tagalog	95	298	61	0	38	0	2	0	1,345	1860	0.15%	533	0.04%
Other Pacific Island languages	60	250	906	0	18	0	0	7	717	2065	0.17%	648	0.05%
Navajo	40	35	0	0	0	0	0	0	0	75	0.01%	10	0.00%
Other Native North American languages	109	443	1	5	164	35	9	76	1,075	2109	0.17%	222	0.02%
Hungarian	0	0	0	0	9	0	0	0	87	96	0.01%	40	0.00%
Arabic	0	395	30	0	21	0	0	0	1,372	2171	0.18%	891	0.07%
Hebrew	5	84	0	0	0	0	0	0	119	248	0.02%	0	0.00%
African languages	103	665	0	0	10	0	0	0	1,566	2468	0.20%	446	0.04%
Other and unspecified languages	16	160	0	0	0	0	0	0	31	207	0.02%	30	0.00%

Division 5- Clinton, Oklahoma

County Maintenance: Beckham, Blaine, Custer, Dewey, Greer, Harmon, Jackson, Kiowa, Roger Mills, Tillman, Washita

Table 5 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Beckham	Blaine	Ouster	Dewey	Greer	Harmon	Jackson	Kiowa	Roger Mills	Tillman	Washita	Total	%	< well	%
Population 5 years and over	20,558	10,402	25,261	4,490	5,871	2,654	24,212	9,005	3,363	7,522	10,790	124,128			
Speak only English	18,875	9,373	22,258	4,351	5,436	2,206	20,502	8,586	3,219	6,539	10,266	111,611	89.92%		
Spanish or Spanish Creole	1,555	888	2,385	68	343	422	3,112	343	112	896	371	10,495	0.08455	4216	3.40%
French (incl. Patois, Cajun)	13	8	28	2	16	0	19	0	0	0	25	111	0.09%	13	0.01%
French Creole	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Italian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Portuguese or Portuguese Creole	0	0	24	0	0	0	0	0	0	0	0	24	0.02%	24	0.02%
German	0	12	153	4	0	0	142	37	3	0	100	451	0.36%	73	0.06%
Yiddish	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	9	26	55	0	0	0	0	0	0	38	0	128	0.10%	15	0.01%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Russian	0	3	0	9	0	0	0	1	0	0	0	13	0.01%	3	0.00%
Polish	0	0	0	0	0	0	17	0	0	12	0	29	0.02%	0	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Slavic languages	0	0	0	5	6	0	0	0	0	11	0	22	0.02%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Gujarathi	0	0	95	0	0	0	71	0	0	0	0	166	0.13%	29	0.02%
Hindi	0	0	0	0	0	0	5	0	0	0	0	5	0.00%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Indic languages	0	0	76	3	0	0	0	0	0	0	0	79	0.06%	0	0.00%
Other Indo-European languages	0	0	0	0	0	0	58	0	0	0	0	58	0.05%	21	0.02%
Chinese	0	27	64	4	0	2	6	0	4	0	0	107	0.09%	6	0.00%
Japanese	0	0	0	0	7	0	6	0	0	0	0	13	0.01%	0	0.00%
Korean	0	0	9	0	0	0	46	0	0	0	11	66	0.05%	18	0.01%
Mon-Khmer, Cambodian	0	0	0	0	0	0	60	0	0	0	0	60	0.05%	38	0.03%
Miao, Hmong	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Thai	0	0	8	3	0	0	2	0	0	0	0	13	0.01%	0	0.00%
Laotian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Vietnamese	19	0	24	0	1	20	64	0	0	11	0	139	0.11%	56	0.05%
Other Asian languages	0	0	15	0	0	0	3	0	0	0	0	18	0.01%	0	0.00%
Tagalog	9	16	4	0	0	0	37	0	4	0	2	72	0.06%	36	0.03%
Other Pacific Island languages	5	19	0	3	3	0	0	2	7	0	0	39	0.03%	11	0.01%
Navajo	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	58	30	46	36	51	4	38	36	14	15	7	335	0.27%	7	0.01%
Hungarian	0	0	0	0	0	0	7	0	0	0	0	7	0.01%	0	0.00%
Arabic	0	0	12	0	0	0	6	0	0	0	0	18	0.01%	6	0.00%
Hebrew	0	0	0	0	0	0	11	0	0	0	0	11	0.01%	0	0.00%
African languages	0	0	5	0	8	0	0	0	0	0	8	21	0.02%	0	0.00%
Other and unspecified languages	15	0	0	2	0	0	0	0	0	0	0	17	0.01%	0	0.00%

Division 6- Buffalo, Oklahoma

County Maintenance: Alfalfa, Beaver, Cimarron, Ellis, Harper, Major, Texas, Woods, Woodward

Table 6 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Alfalfa	Beaver	Cimarron	Ellis	Harper	Major	Texas	Woods	Woodward	Total	%	< well	%
Population 5 years and over	5,357	5,232	2,317	3,809	3,399	7,063	18,402	8,263	18,681	72,523			
Speak only English	5,066	4,438	1,865	3,662	2,880	6,710	12,046	7,929	17,176	61,772	85.18%		
Spanish or Spanish Creole	204	780	372	110	508	337	5,836	269	1,413	9,829	13.55%	4586	6.32%
French (incl. Patois, Cajun)	0	0	0	3	0	0	3	8	0	14	0.02%	0	0.00%
French Creole	0	0	0	0	0	5	0	0	0	5	0.01%	5	0.01%
Italian	1	0	0	0	0	0	0	0	0	1	0.00%	1	0.00%
Portuguese or Portuguese Creole	0	0	0	0	0	0	11	0	0	11	0.02%	0	0.00%
German	30	14	72	17	0	11	32	12	35	223	0.31%	82	0.11%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other West Germanic languages	43	0	0	0	0	0	0	0	0	43	0.06%	43	0.06%
Scandinavian languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Russian	0	0	0	0	0	0	0	0	3	3	0.00%	0	0.00%
Polish	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Slavic languages	2	0	0	0	0	0	0	0	0	2	0.00%	0	0.00%
Armenian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Gujarathi	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hindi	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Urdu	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Indic languages	0	0	0	0	11	0	0	10	0	21	0.03%	10	0.01%
Other Indo-European languages	0	0	0	7	0	0	0	0	0	7	0.01%	4	0.01%
Chinese	0	0	0	0	0	7	0	0	1	8	0.01%	0	0.00%
Japanese	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Korean	0	0	0	0	0	0	0	10	0	10	0.01%	0	0.00%
Mon-Khmer, Cambodian	0	0	0	0	0	48	0	0	0	48	0.07%	0	0.00%
Miao, Hmong	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Thai	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Laotian	0	0	0	0	0	0	0	9	0	9	0.01%	9	0.01%
Vietnamese	0	0	8	0	0	0	0	0	0	8	0.01%	8	0.01%
Other Asian languages	0	0	0	10	0	0	26	0	40	76	0.10%	41	0.06%
Tagalog	0	0	0	0	0	93	0	0	0	93	0.13%	29	0.04%
Other Pacific Island languages	0	0	0	0	0	32	0	10	0	42	0.06%	2	0.00%
Navajo	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other Native North American languages	11	0	0	0	0	5	11	4	4	31	0.04%	16	0.02%
Hungarian	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Arabic	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Hebrew	0	0	0	0	0	5	0	0	0	5	0.01%	0	0.00%
African languages	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Other and unspecified languages	0	0	0	0	0	0	258	4	0	262	0.36%	258	0.36%

Division 7- Duncan, Oklahoma

County Maintenance: Caddo, Carter, Comanche, Cotton, Grady, Jefferson, Love, Murray, Stephens

Table 7 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Caddo	Carter	Comanche	Cotton	Grady	Jefferson	Love	Murray	Stephens	Total	%	<well	%
Population 5 years and over	27,003	43,999	112,570	5,782	48,551	6,017	8,739	12,437	41,773	306,871			
Speak only English	25,050	41,896	99,691	5,472	46,456	5,722	8,033	12,039	39,541	283,900	92.51%		
Spanish or Spanish Creole	1,336	1,422	5,935	180	1,450	271	647	325	1,811	13,377	4.36%	4171	1.36%
French (incl. Patois, Cajun)	0	36	199	5	36	0	3	0	88	367	0.12%		37
French Creole	0	36	43	0	0	0	0	0	0	79	0.03%		36
Italian	0	9	65	0	0	0	0	0	13	87	0.03%		28
Portuguese or Portuguese Creole	0	0	31	0	0	0	0	0	0	31	0.01%		0
German	34	19	2,299	40	321	9	10	3	132	2,867	0.93%	439	0.14%
Yiddish	0	0	0	0	0	0	0	0	0	0	0.00%		0
Other West Germanic languages	9	0	60	0	0	0	4	0	3	76	0.02%		0
Scandinavian languages	0	0	5	0	0	0	0	0	0	5	0.00%		0
Greek	0	9	0	0	0	0	0	0	0	9	0.00%		0
Russian	2	0	79	0	7	0	0	0	0	88	0.03%	33	0.01%
Polish	0	0	13	0	0	0	0	0	0	13	0.00%		0
Serbo-Croatian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Other Slavic languages	0	0	33	0	4	0	0	0	0	37	0.01%		0
Armenian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Persian	0	0	64	0	0	0	0	0	0	64	0.02%	36	0.01%
Gujarathi	26	0	0	0	0	0	0	0	0	26	0.01%	19	0.01%
Hindi	0	137	0	0	0	0	0	0	0	137	0.04%	69	0.02%
Urdu	48	55	25	0	0	0	0	0	0	128	0.04%		0
Other Indic languages	19	16	152	4	13	0	0	0	0	204	0.07%	71	0.02%
Other Indo-European languages	0	19	44	0	0	0	0	47	21	131	0.04%	35	0.01%
Chinese	0	76	254	14	10	0	0	0	36	390	0.13%	162	0.05%
Japanese	0	0	148	0	2	0	0	0	30	180	0.06%	68	0.02%
Korean	16	0	936	2	13	0	0	0	0	967	0.32%	529	0.17%
Mon-Khmer, Cambodian	0	9	0	0	0	0	0	0	0	9	0.00%		0
Miao, Hmong	0	0	0	18	0	0	0	0	0	18	0.01%	5	0.00%
Thai	0	0	125	0	44	0	0	0	0	169	0.06%	50	0.02%
Laotian	0	0	54	0	18	0	0	0	0	72	0.02%	11	0.00%
Vietnamese	26	0	188	0	14	0	0	0	0	228	0.07%	158	0.05%
Other Asian languages	8	0	71	0	0	0	0	0	25	104	0.03%	66	0.02%
Tagalog	4	75	313	0	7	0	29	0	31	459	0.15%	174	0.06%
Other Pacific Island languages	3	0	319	4	29	0	0	0	18	373	0.12%	82	0.03%
Navajo	4	0	0	0	0	0	0	0	0	4	0.00%		0
Other Native North American languages	412	147	926	43	106	1	13	17	20	1685	0.55%	144	0.05%
Hungarian	0	0	0	0	0	0	0	0	0	0	0.00%		0
Arabic	6	47	209	0	0	0	0	0	0	262	0.09%	191	0.06%
Hebrew	0	0	0	0	21	0	0	0	4	25	0.01%		0
African languages	0	0	252	0	0	0	0	6	0	258	0.08%	17	0.01%
Other and unspecified languages	0	0	28	0	0	14	0	0	0	42	0.01%		0

Division 8- Tulsa, Oklahoma

County Maintenance: Craig, Creek, Delaware, Mayes, Nowata, Osage, Ottawa, Pawnee, Rogers, Tulsa, Tulsa(West), Washington

Table 8 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies each county in the division area and the total number of person(s) to speak the specific language. The "Total" column is the sum of each language spoken of all the counties in the division area. The first "percentage" column represents the average of the total number of the particular language spoken for all counties divided by the total population of all counties. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Oraig	Oreek	Delaware	Mayes	Nowata	Osage	Ottawa	Pawnee	Rogers	Tulsa	Washington	Total	%	< well	%
Population 5 years and over	14,121	65,119	38,889	38,196	9,971	44,486	29,807	15,538	80,930	552,566	47,597	937,220			
Speak only English	13,706	63,135	37,155	36,758	9,831	42,939	28,110	15,212	77,472	488,837	45,040	858,195	91.57%		
Spanish or Spanish Creole	220	1,240	798	658	89	762	1,085	136	2,075	44,528	1,785	53,376	5.70%	27,452	2.93%
French (incl. Patois, Cajun)	11	143	0	2	0	81	20	11	92	1,113	22	1495	0.16%	252	0.03%
French Creole	0	0	0	0	0	0	3	0	0	46	0	49	0.01%	0	0.00%
Italian	0	0	15	4	3	23	0	0	11	250	0	306	0.03%	53	0.01%
Portuguese or Portuguese Creole	0	0	0	0	0	19	0	0	0	405	12	436	0.05%	99	0.01%
German	58	125	46	260	5	70	70	21	101	1,206	67	2,029	0.22%	261	0.03%
Yiddish	0	0	0	0	0	0	0	6	0	0	0	6	0.00%	0	0.00%
Other West Germanic languages	4	7	0	65	39	0	6	0	8	217	0	346	0.04%	28	0.00%
Scandinavian languages	0	0	6	0	0	0	0	0	0	123	0	129	0.01%	0	0.00%
Greek	0	0	0	0	0	0	0	0	0	150	0	150	0.02%	9	0.00%
Russian	0	23	0	0	0	36	3	82	24	817	0	985	0.11%	446	0.05%
Polish	0	0	0	0	0	6	0	0	0	55	0	61	0.01%	13	0.00%
Serbo-Croatian	0	0	0	0	0	0	0	0	21	7	0	28	0.00%	21	0.00%
Other Slavic languages	0	0	29	0	0	0	0	0	0	148	36	213	0.02%	110	0.01%
Armenian	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	0	0.00%
Persian	0	22	0	0	0	0	0	0	0	669	11	702	0.07%	373	0.04%
Gujarathi	0	31	0	0	0	0	8	0	0	393	0	432	0.05%	162	0.02%
Hindi	0	0	0	0	0	11	3	0	0	739	0	753	0.08%	63	0.01%
Urdu	0	0	0	0	0	0	0	0	0	591	0	591	0.06%	171	0.02%
Other Indic languages	0	0	0	0	0	0	0	0	0	321	220	541	0.06%	156	0.02%
Other Indo-European languages	0	6	0	0	0	0	2	0	0	34	10	52	0.01%	0	0.00%
Chinese	45	9	9	0	0	0	38	11	63	1,908	69	2152	0.23%	1142	0.12%
Japanese	0	0	0	0	0	11	4	0	0	184	11	210	0.02%	78	0.01%
Korean	0	9	4	0	0	0	2	0	0	782	37	834	0.09%	363	0.04%
Mon-Khmer, Cambodian	0	0	0	0	0	0	3	0	0	24	0	27	0.00%	12	0.00%
Miao, Hmong	48	0	320	0	0	39	63	0	503	1,524	0	2497	0.27%	885	0.09%
Thai	0	0	0	0	0	0	0	0	0	78	0	78	0.01%	34	0.00%
Laotian	0	119	4	0	0	0	0	0	51	142	0	316	0.03%	133	0.01%
Vietnamese	0	0	0	0	0	0	25	0	21	2,607	20	2673	0.29%	1579	0.17%
Other Asian languages	0	6	0	0	0	0	0	0	0	917	75	998	0.11%	349	0.04%
Tagalog	0	0	43	3	0	106	11	0	65	437	58	723	0.08%	258	0.03%
Other Pacific Island languages	13	31	0	0	0	0	151	5	15	399	11	625	0.07%	206	0.02%
Navajo	0	0	0	35	0	0	0	0	0	0	0	35	0.00%	0	0.00%
Other Native North American languages	16	213	460	411	4	325	188	54	400	614	97	2782	0.30%	243	0.03%
Hungarian	0	0	0	0	0	0	0	0	0	67	16	83	0.01%	16	0.00%
Arabic	0	0	0	0	0	49	0	0	0	1,367	0	1416	0.15%	395	0.04%
Hebrew	0	0	0	0	0	9	0	0	0	143	0	152	0.02%	44	0.00%
African languages	0	0	0	0	0	0	12	0	0	697	0	709	0.08%	63	0.01%
Other and unspecified languages	0	0	0	0	0	0	0	0	8	27	0	35	0.00%	0	0.00%

Division 9- Oklahoma City, Oklahoma

Table 9 portrays information gathered from the 2000-2011 US Bureau of the Census, American Community Survey table B16001: LANGUAGE SPOKEN AT HOME BY ABILITY TO SPEAK ENGLISH FOR THE POPULATION 5 YEARS AND OVER- Universe: Population 5 years and over.

The table identifies the total number of person(s) to speak the specific language. The first "percentage" column represents the average of the total number of the particular language spoken divided by the total population. The "<well" column represents the total number of person(s) that speaks English less than "very well". The Census Bureau categorizes how well people speak English into four ranges: very well, well, not well, and not at all. For this report, ODOT is considering people that speak English other than "very well" as Limited English Proficient persons. The last "percentage" column represents the amount of LEP individuals in each language.

	Total	%	< well	%
Population 5 years and over	3,552,659			
Speak only English	3,207,801	90.29%		
Spanish or Spanish Creole	235,727	6.64%	108,984	3.07%
French (incl. Patois, Cajun)	5,006	0.14%	761	0.02%
French Creole	431	0.01%	0	0.00%
Italian	551	0.02%	170	0.00%
Portuguese or Portuguese Creole	1,558	0.04%	447	0.01%
German	10,775	0.30%	1,367	0.04%
Yiddish	83	0.00%	39	0.00%
Other West Germanic languages	1,017	0.03%	103	0.00%
Scandinavian languages	560	0.02%	86	0.00%
Greek	1,032	0.03%	84	0.00%
Russian	1,678	0.05%	571	0.02%
Polish	898	0.03%	315	0.01%
Serbo-Croatian	171	0.00%	0	0.00%
Other Slavic languages	367	0.01%	0	0.00%
Armenian	0	0.00%	0	0.00%
Persian	2,575	0.07%	887	0.02%
Gujarathi	668	0.02%	229	0.01%
Hindi	1,706	0.05%	387	0.01%
Urdu	1,249	0.04%	289	0.01%
Other Indic languages	1,592	0.04%	675	0.02%
Other Indo-European languages	1,521	0.04%	480	0.01%
Chinese	8,644	0.24%	4,821	0.14%
Japanese	2,564	0.07%	523	0.01%
Korean	5,075	0.14%	2,814	0.08%
Mon-Khmer, Cambodian	442	0.01%	52	0.00%
Miao, Hmong	2,558	0.07%	767	0.02%
Thai	630	0.02%	323	0.01%
Laotian	1,615	0.05%	862	0.02%
Vietnamese	14,922	0.42%	7,049	0.20%
Other Asian languages	5,627	0.16%	2,621	0.07%
Tagalog	2,492	0.07%	492	0.01%
Other Pacific Island languages	3,557	0.10%	1,177	0.03%
Navajo	132	0.00%	40	0.00%
Other Native North American languages	17,016	0.48%	2,154	0.06%
Hungarian	113	0.00%	61	0.00%
Arabic	5,150	0.14%	1,557	0.04%
Hebrew	1,166	0.03%	0	0.00%
African languages	3,903	0.11%	869	0.02%
Other and unspecified languages	87	0.00%	0	0.00%

