```
From: <Sandra Cook@ed.gov>
To: <skress@akingump.com>; "Sarah E. Youssef ( CN=Sarah E. Youssef/OU=OPD/O=EOP [ OPD ] )"; "Townsend
L. McNitt ( CN=Townsend L. McNitt/OU=WHO/O=EOP [ WHO ] )"
Subject: : FW: Final draft of the Language Minority proposal
Date: Monday, March 19, 2001 4:18 PM
###### Begin Original ARMS Header ######
RECORD TYPE: PRESIDENTIAL (NOTES MAIL)
CREATOR: "Cook, Sandra" < Sandra_Cook@ed.gov> ( "Cook, Sandra" < Sandra_Cook@ed.gov> [ UNKNOWN ] )
CREATION DATE/TIME:19-MAR-2001 16:18:57.00
SUBJECT:: FW: Final draft of the Language Minority proposal
TO: 'Sandy Kress' <skress@akingump.com> ( 'Sandy Kress' <skress@akingump.com> [ UNKNOWN ] )
READ:UNKNOWN
TO:Sarah E. Youssef (CN=Sarah E. Youssef/OU=OPD/O=EOP [OPD])
READ:UNKNOWN
TO:Townsend L. McNitt (CN=Townsend L. McNitt/OU=WHO/O=EOP [WHO])
READ:UNKNOWN
##### End Original ARMS Header ######
> -----Original Message-----
> From: Hansen, Randy
> Sent: Tuesday, March 13, 2001 12:30 PM
> To: Cook, Sandra
> Cc: Kristy, Jack; Riddle, Paul; Corwin, Thomas; Chapman, John G;
> Cichowski, Carol; Jones, Lonna; Wetmore, Cynthia; Boothby, Clayton
 Final draft of the Language Minority proposal
> Subject:
> Importance: High
>
>
>
> Sandra, I believe this is ready to be sent to Sally.
> <<b-esea-lep2.doc>>
- att1.htm - b-esea-lep2.doc
ATT CREATION TIME/DATE: 0 00:00:00.00
File attachment <P_88861004_OPD.TXT_1>
ATT CREATION TIME/DATE: 0 00:00:00.00
```

File attachment <P 88861004 OPD.TXT 2>

The following document is attachment P_88861004_OPD.TXT_1

-----Original Message-----

From: Hansen, Randy

Sent: Tuesday, March 13, 2001 12:30 PM

то: Cook, Sandra

cc: Kristy, Jack; Riddle, Paul; Corwin, Thomas; Chapman, John G; Cichowski, Carol; Jones, Lonna;

Wetmore, Cynthia; Boothby, Clayton

Subject: &nb sp; Final draft of the Language Minority p roposal

Importance: High

Sandra, I believe this is ready to be sent to Sall y.

<
b-esea-lep2.doc>> < /FONT>

The following document is attachment P_88861004_OPD.TXT_2

"(B) A Department of Education report regarding school

dropout rates states that language difficulty `may be a barrier to participation in

20

21

22

United States schools'.

1	"(C) Reading ability is a key predictor of graduation and
2	academic success.
3	"(3) Through fiscal year 2001, bilingual education capacity and
4	demonstration grants under the Bilingual Education Act—
5	"(A) have spread funding too broadly to make an impact on
6	language instruction educational programs implemented by State educational
7	agencies and local educational agencies;
8	"(B) have not provided sufficient flexibility to State
9	educational agencies and local educational agencies, even though their
10	personnel are the most familiar with the educational needs of their limited English
11	proficient students and are in the best position to determine the most appropriate
12	instructional methods for those students; and
13	"(B) have lacked concrete performance measures.
14	"(4)(A) Since 1979, the number of limited English proficient children
15	in schools in the United States has doubled to more than 3,000,000, and
16	demographic trends indicate that the population of limited English proficient
17	children will continue to increase.
18	"(B) Language-minority students in the United States speak
19	virtually all world languages, including many that are indigenous to the United
20	States.
21	"(C) The rich linguistic diversity that language-minority
22	students bring to classrooms in the United States enhances the learning

- environment for all students and should be valued for the significant, positive
- 2 impact it has on the entire school environment.
- 3 "(D) Parent and community participation in educational
- 4 language programs for limited English proficient students contributes to program
- 5 effectiveness.
- 6 "(E) The Federal Government has a special and continuing
- obligation, as reflected in title VI of the Civil Rights Act of 1964 and section 204(f)
- 8 of the Equal Educational Opportunities Act of 1974, to ensure that States and
- 9 local educational agencies take appropriate action to provide equal educational
- opportunities to limited English proficient children and youth, and other children
- 11 and youth.
- "(F) The Federal Government also has a special and
- continuing obligation to assist States and local educational agencies, as
- exemplified by programs authorized under this title, to—
- "(i) develop the capacity to provide programs of
- instruction that offer equal educational opportunities to limited English proficient
- children and youth, and other children and youth; and
- "(ii) implement high-quality instructional programs
- for limited English proficient children and youth, including recent immigrant
- children and youth, that are designed to prepare them to enter all-English
- instructional settings after three consecutive years of enrollment in U.S. schools.

"(5) Limited English proficient children and youth face a number of
challenges in receiving an education that will enable them to participate fully in
society, including—

- "(A) disproportionate attendance at high-poverty schools, as
 demonstrated by the fact that, in 1994, 75 percent of limited English proficient
 students attended schools in which at least half of all students were eligible for
 free or reduced-price meals;
- "(B) the limited ability of parents of those children and youth
 to participate fully in the education of their children because of the parents' own
 limited English proficiency;

"(C) a shortage of teachers and other staff who are

- professionally trained and qualified to serve those children and youth; and

 "(D) lack of appropriate performance and assessment

 standards that distinguish between language ability and academic achievement
 so that State educational agencies and local educational agencies are equally as
 accountable for the achievement of limited English proficient students in
 academic content while the students are acquiring English language skills as the
 agencies are for enabling the students to acquire those skills.
 - "(b) <u>POLICY.</u> It is the policy of the United States that, in order to ensure equal educational opportunity for all children and youth, and to promote educational excellence, the Federal Government should—
 - "(1) assist States and, through the States, local educational agencies and schools to build their capacity to establish, implement, and sustain

- programs of instruction and English language development for children and youth
 with limited English proficiency;
- "(2) hold States and, through the States, local educational agencies
 and schools accountable for increases in English proficiency and core content
 knowledge among limited English proficient students; and
- "(3) promote parental and community participation in limited English
 proficiency programs.
 - "(c) PURPOSES. The purposes of this part are—

11

12

13

14

15

16

17

18

19

- "(1) to assist all limited English proficient students, including recent
 immigrant students, to attain English proficiency;
 - "(2) to assist all limited English proficient students, including recent immigrant students, to develop high levels of attainment in the core academic subjects so that those students can meet the same challenging State content standards and challenging State student performance standards as all students are expected to meet, as required by section 1111(b)(1);
 - "(3) to assist local educational agencies to develop and enhance their capacity to provide high-quality instructional programs designed to prepare limited English proficient students, including recent immigrant students, to enter all-English instructional settings within three years; and
- "(4) to provide the assistance described in paragraphs (1), (2), and (3) by—
- "(A) streamlining language instruction educational programs

1	into a program carried out through a performance-based grant for State and local
2	educational agencies to help limited English proficient students, including recent
3	immigrant students, become proficient in English;
4	"(B) requiring States and, through the States, local
5	educational agencies and schools to—
6	"(i) demonstrate improvements in the English
7	proficiency of those students each fiscal year; and
8	"(ii) make adequate yearly progress with limited
9	English proficient students, including recent immigrant students, in the core
10	academic subjects as described in section 1111(b)(2); and
11	"(C) providing State educational agencies and local
12	educational agencies with the flexibility to implement instructional programs, tied
13	to scientifically based research, that the agencies believe to be the most effective
14	for teaching English.
15	"DEFINITIONS
16	"SEC. 3102. Except as otherwise provided, in this part:
17	"(1) CORE ACADEMIC SUBJECT. The term 'core academic
18	subject' has the meaning given the term in [section 2002?].
19	"(2) IMMIGRANT CHILDREN AND YOUTH. The term 'immigrant
20	children and youth' means individuals who—
21	"(A) are aged 3 through 21;
22	"(B) were not born in any State; and
23	"(C) have not been attending one or more schools in any

1	one or more States for more than three full academic years.
2	"(3) LIMITED ENGLISH PROFICIENT STUDENT. The term 'limited
3	English proficient student' means an individual aged 5 through 17 enrolled in an
4	elementary school or secondary school—
5	"(A) who—
6	"(i) was not born in the United States or whose native
7	language is a language other than English;
8	"(ii)(I) is a Native American or Alaska Native, or a
9	native resident of the outlying areas; and
10	"(II) comes from an environment where a
11	language other than English has had a significant impact on such individual's
12	level of English language proficiency; or
13	"(iii) is migratory, whose native language is a
14	language other than English, and who comes from an environment where a
15	language other than English is dominant; and
16	"(B) who has sufficient difficulty speaking, reading, writing, or
17	understanding the English language, and whose difficulties may deny the
18	individual—
19	"(i) the ability to meet the State's proficient level of
20	performance on State assessments described in section 1111(b)(4) in core
21	academic subjects; or
22	"(ii) the opportunity to participate fully in society.

1	"(4) LANGUAGE INSTRUCTION EDUCATIONAL PROGRAM. The
2	term 'language instruction educational program' means an instructional course in
3	which a limited English proficient student is placed for the purpose of becoming
4	proficient in the English language.
5	"(5) NATIVE LANGUAGE. The term 'native language,' when
6 7	used with reference to an individual of limited English proficiency, means
8 9	the language normally used by the individual or, in the case of a child or
10 11	youth, the language normally used by the parents of the child or youth.
12 13	"(6) SCIENTIFICALLY BASED RESEARCH. The term
14 15	'scientifically based research' has the meaning given the term in [section 1701(f) /
16 17	8101(31)?].
18 19	"(7) SPECIALLY QUALIFIED AGENCY. The term 'specially
20 21	qualified agency' means a local educational agency in a State that does not
22 23 24	participate in a program under this part for a fiscal year.
25	"(8) STATE. The term 'State' means each of the 50 States of the
26	United States and the District of Columbia.
27	"PROGRAM AUTHORIZED
28	"SEC. 3103. (a) GRANTS AUTHORIZED. The Secretary shall award
29	grants, from allotments under subsection (b), to each State having a State plan
30	approved under section 3105(c), to enable the State to help limited English
31	proficient students become proficient in English

1	"(b) RESERVATIONS AND ALLOTMENTS.—(1) RESERVATIONS. From
2	the amount appropriated under section 3111 to carry out this part for each fiscal
3	year, the Secretary shall reserve—
4	"(A) 1/2 of 1 percent of such amount for payments to the
5	Secretary of the Interior for activities approved by the Secretary of Education,
6	consistent with this part, in schools operated or supported by the Bureau of
7	Indian Affairs, on the basis of their respective needs;
8	"(B) 1/2 of 1 percent of such amount for payments to outlying
9	areas, to be allotted in accordance with their respective needs for assistance
10	under this part as determined by the Secretary, for activities, approved by the
11	Secretary, consistent with this part; and
12	"(C) 1/2 of 1 percent of such amount for payments to the
13	Commonwealth of Puerto Rico, for activities, approved by the Secretary,
14	consistent with this part.
15	"(2) STATE ALLOTMENTS. From the amount appropriated under
16	section 3111 for any of the fiscal years 2002 through 2006 that remains after
17	making reservations under paragraph (1), the Secretary shall allot to each State
18	having a State plan approved under section 3105(c)—
19	"(A) 67 percent of the remainder according to the same
20	ratio as the number of limited English proficient students in the State bears to the
21	number of such students in all States; and
22	"(B) 33 percent of the remainder according to the same

- ratio as the number of immigrant children and youth in the State bears to the number of such children and youth in all States.
- "(3) <u>DATA.</u> For the purpose of determining the number of limited
- 4 English proficient students in a State and in all States for each fiscal year, the
- 5 Secretary shall use data that will yield the most accurate, up-to-date numbers of
- 6 such students, which may include—

16

17

18

19

20

21

22

23

- 7 "(A) data available from the Bureau of the Census; or
- 8 "(B) data submitted to the Secretary by the States.
- "(4) HOLD-HARMLESS AMOUNTS. For fiscal year 2002, and for
 each of the 4 succeeding fiscal years, notwithstanding paragraph (2), the total
 amount allotted to each State under paragraph (2)(A) shall be not less than 85
 percent of the total amount the State and entities within the State received under
 parts A and B of title VII of this Act (as it was in effect on the day before the date
 of enactment of the [NAME OF ACT]) for fiscal year 2001.
 - "(c) <u>DIRECT AWARDS TO SPECIALLY QUALIFIED AGENCIES.</u>—

 (1) <u>NONPARTICIPATING STATE.</u> If a State educational agency chooses not to participate in a program under this part for a fiscal year, or fails to submit an approvable application under section 3105, a specially qualified agency in such State desiring a grant under this part for the fiscal year shall apply directly to the Secretary to receive a grant under this subsection.
 - "(2) <u>DIRECT AWARDS</u>. The Secretary may award, on a competitive basis, the amount the State educational agency is eligible to receive under subsection (b)(2) directly to specially qualified agencies in the State

- desiring a grant under this part and having an application approved under section 3105(c).
- "(3) <u>ADMINISTRATIVE FUNDS.</u> A specially qualified agency that receives a direct grant under this subsection may use not more than 1 percent of the grant funds for a fiscal year for the cost of administering this part.

"(d) <u>REALLOCATION.</u> Whenever the Secretary determines that any amount of a payment made to a State or specially qualified agency under this part for a fiscal year will not be used by the State or agency for the purpose for which it was made, the Secretary shall, in accordance with such rules as he or she deems appropriate, make such amount available to other States of specially qualified agencies for carrying out that purpose.

"WITHIN-STATE ALLOCATIONS

"SEC. 3104. (a) <u>GRANT AWARDS.</u> (1) Each State educational agency receiving a grant under this part shall use at least 95 percent of its allocation under section 3103(b)(2) to award subgrants, from allocations under subsection (b), to local educational agencies in the State to carry out the activities described in section 3107.

"(2) Notwithstanding paragraph (1), a State educational agency receiving a grant under this part may use not more than 10 percent of its allocation under section 3103(b)(2) to award subgrants to local educational agencies in the State that experience a substantial increase in the number of students enrolled in public elementary and secondary schools under the jurisdiction of the agency who are recent immigrants.

"(b) ALLOCATION FORMULA. Each State educational agency receiving a grant under this part shall award grants for a fiscal year by allocating to each local educational agency in the State having a plan approved under section 3106 an amount that bears the same relationship to the amount of funds allocated under subsection (a)(1) for the fiscal year as the population of limited English proficient students in schools served by the local educational agency bears to the population of limited English proficient students in schools served by all local educational agencies in the State.

"(c) <u>RESERVATIONS.</u>—(1) <u>STATE ACTIVITIES.</u> Each State educational agency receiving a grant under this part may reserve not more than 5 percent of the grant funds to carry out activities described in the State plan submitted under section 3105.

"(2) <u>ADMINISTRATIVE EXPENSES.</u> From the amount reserved under paragraph (1), a State educational agency may use not more than 2 percent for the planning costs and administrative costs of carrying out the activities described in the State plan and providing grants to local educational agencies.

"STATE AND SPECIALLY QUALIFIED AGENCY PLANS

"SEC. 3105. (a) PLAN REQUIRED. Each State educational agency and specially qualified agency desiring a grant under this part shall submit a plan to the Secretary at such time, in such manner, and containing such information as the Secretary may require.

1	"(b) <u>CONTENTS.</u> Each plan submitted under subsection (a) shall—
2	"(1) describe how the State or specially qualified agency will
3	establish standards and benchmarks for English language development that are
4	aligned with the State content and student performance standards described in
5	section 1111(b)(1);
6	"(2) contain an assurance that the—
7	"(A) State educational agency consulted with local
8	educational agencies, education-related community groups and nonprofit
9	organizations, parents, teachers, school administrators, and English language
10	instruction specialists, in setting the performance objectives; and
11	"(B) specially qualified agency consulted with education-
12	related community groups and nonprofit organizations, parents, teachers, and
13	English language instruction specialists, in setting the performance objectives;
14	"(3) describe how—
15	"(A) in the case of a State educational agency, the State
16	educational agency will hold local educational agencies and elementary schools
17	and secondary schools accountable for—
18	"(i) meeting the performance objectives described in
19	section 3109 for English proficiency; and
20	"(ii) making adequate yearly progress with limited
21	English proficient students in the core academic subjects as described in section
22	1111(b)(2): and

1	"(B) in the case of a specially qualified agency, the agency
2	will hold elementary schools and secondary schools accountable for—
3	"(i) meeting the performance objectives described in
4	section 3109 for English proficiency; and
5	"(ii) making adequate yearly progress with limited
6	English proficient students in the core academic subjects as described in section
7	1111(b)(2);
8	"(4) in the case of a specially qualified agency, describe the
9	activities for which assistance is sought, and how the activities will increase the
10	speed and effectiveness with which students learn English;
11	"(5) in the case of a State educational agency, describe how local
12	educational agencies in the State will be given the flexibility to teach English—
13	"(A) using a language instruction curriculum that is tied to
14	scientifically based research and has been demonstrated to be effective; and
15	"(B) in the manner the local educational agencies determine
16	to be the most effective; and
17	"(6) describe how—
18	"(A) in the case of a State educational agency, the State
19	educational agency will—
20	"(i) provide technical assistance to local educational
21	agencies and elementary schools and secondary schools for the purposes of
22	identifying and implementing English language instruction educational programs
23	and curricula that are tied to scientifically based research; and

1	"(ii) provide technical assistance to local educational
2	agencies and elementary schools and secondary schools for the purposes of
3	helping limited English proficient students meet the same challenging State
4	content standards and challenging State student performance standards as all
5	students are expected to meet; and
6	"(B) in the case of a specially qualified agency, the specially
7	qualified agency will—
8	"(i) provide technical assistance to elementary
9	schools and secondary schools served by the specially qualified agency for the
10	purposes of identifying and implementing programs and curricula that are tied to
11	scientifically based research; and
12	"(ii) provide technical assistance in elementary
13	schools and secondary schools served by the specially qualified agency for the
14	purposes described in subparagraph (A)(ii).
15	"(c) APPROVAL. The Secretary, after using a peer review process, shall
16	approve a State plan or a specially qualified agency plan if the plan meets the
17	requirements of this section, and holds reasonable promise of achieving the
18	purposes described in section 3101(c).
19	"(d) DURATION OF THE PLAN.—(1) IN GENERAL. Each State plan or
20	specially qualified agency plan shall—
21	"(A) remain in effect for the duration of the State educational
22	agency's or specially qualified agency's participation under this part; and

1	"(B) be periodically reviewed and revised by the State
2	educational agency or specially qualified agency, as necessary, to reflect
3	changes to the State's or specially qualified agency's strategies and programs
4	carried out under this part.

- "(2) <u>ADDITIONAL INFORMATION.</u> If the State educational agency or specially qualified agency makes significant changes to the plan, such as the adoption of new performance objectives or assessment measures, the State educational agency or specially qualified agency shall submit information regarding the significant changes to the Secretary.
- "(e) <u>CONSOLIDATED PLAN.</u> A State plan submitted under subsection (a) may be submitted as part of a consolidated plan under [section 8302?].
- "(f) <u>SECRETARY ASSISTANCE</u>. Pursuant to [section 7104(a)(3)?], the Secretary shall provide technical assistance, if required, in the development of English language development standards and English language proficiency assessments.

16 "LOCAL PLANS

"SEC. 3106. (a) <u>PLAN REQUIRED.</u> Each local educational agency desiring a subgrant from the State educational agency under section 3104 shall submit a plan to the State educational agency at such time, in such manner, and containing such information as the State educational agency may require.

"(b) <u>CONTENTS.</u> Each local educational agency plan submitted under subsection (a) shall—

"(1) describe how the local educational agency will use the subgrant funds to meet the English proficiency performance objectives described in section 3109:

"(2) describe how the local educational agency will hold elementary schools and secondary schools accountable for—

"(A) meeting the performance objectives; and

"(B) making adequate yearly progress with limited English proficient students in the core academic subjects as described in section 1111(b)(2);

"(3) contain an assurance that the local educational agency consulted with teachers (including language instruction specialist), school administrators, education-related community groups and nonprofit organizations, institutions of higher education, parents, in developing the local educational agency plan; and

"(4) describe how the local educational agency will use the disaggregated results of the student assessments required under section 1111(b)(4), and other measures or indicators available to the agency, to review annually the progress of each school served by the agency under this part and under title I to determine whether the schools are making the adequate yearly progress necessary to ensure that limited English proficient students attending the schools will meet the State's proficient level of performance on the State assessment described in section 1111(b)(4) within 10 years after the date of enactment of the [NAME OF ACT].

1	"USES OF FUNDS
2	"SEC. 3107. (a) ADMINISTRATIVE EXPENSES. Each local educational
3	agency receiving a grant under section 3104 may use not more than 1 percent of
4	the grant funds for a fiscal year for the cost of administering this part.
5	"(b) ACTIVITIES. Each local educational agency receiving grant funds
6	under section 3104 shall use the grant funds that are not used under subsection
7	(a) for one or more of the following:
8	"(1) To increase limited English proficient students' proficiency in
9	English by providing high-quality language instruction educational programs,
10	such as bilingual education programs and transitional education or English
11	immersion education programs, that are—
12	"(A) tied to scientifically based research demonstrating the
13	effectiveness of the programs in increasing English proficiency; and
14	"(B) approved by the State educational agency.
15	"(2) To provide high-quality professional development activities for
16	teachers of limited English proficient students, including teachers in classroom
17	settings that are not language instruction programs, that are—
18	"(A) designed to enhance the ability of the teachers to
19	understand and use curricula, assessment measures, and instructional strategies
20	for limited English proficient students;
21	"(B) tied to scientifically based research demonstrating the
22	effectiveness of those activities in increasing students' English proficiency or

"USES OF FUNDS

substantially increasing the subject matter knowledge, teaching knowledge, and teaching skills of those teachers;

local educational agency.

"(C) of sufficient intensity and duration (not to include activities such as 1-day or short-term workshops and conferences) to have a positive and lasting impact on the teachers' performance in the classroom, except that this subparagraph shall not apply to an activity that is one component described in a long-term, comprehensive professional development plan established by a teacher and the teacher's supervisor based on an assessment of the needs of the teacher, the supervisor, the students of the teacher, and the

"(3) To provide parent and community participation programs that are designed to improve language instruction educational programs for limited English proficient students.

"PROGRAM REQUIREMENTS

"SEC. 3108. (a) <u>PROHIBITION.</u> In carrying out this part, the Secretary shall neither mandate nor preclude the use of a particular curricular or pedagogical approach to educating limited English proficient students.

"(b) TEACHER ENGLISH FLUENCY. Each local educational agency receiving subgrant funds under section 3104 shall certify to the State educational agency that all teachers in any language instruction educational program for limited English proficient students funded under this part are fluent in English.

"PERFORMANCE OBJECTIVES

2	"SEC. 3109. (a) IN GENERAL. Each State educational agency or
3	specially qualified agency receiving a grant under this part shall develop annual
4	measurable performance objectives with respect to helping limited English
5	proficient students become proficient in English. For each annual measurable
6	performance objective, the agency shall specify an incremental percentage
7	increase for the objective to be attained for each of the fiscal years (after the first
8	fiscal year) for which the agency receives a grant under this part, relative to the
9	preceding fiscal year, including increases in the number of limited English
10	proficient students demonstrating an increase in performance on annual
11	assessments.

"(b) ACCOUNTABILITY. Each State educational agency or specially qualified agency receiving a grant under this part shall be held accountable for meeting the annual measurable performance objectives under this part and the adequate yearly progress levels for limited English proficient students under section 1111(b)(2)(B). Any State educational agency or specially qualified agency that fails to meet the annual performance objectives shall be subject to sanctions under [section 7001(b)?].

"REGULATIONS AND NOTIFICATION

"SEC. 3110. (a) <u>REGULATION RULE.</u> In developing regulations under this part, the Secretary shall consult with State educational agencies, local educational agencies, organizations representing limited English proficient

- individuals, and organizations representing teachers and other personnel
- 2 involved in the education of limited English proficient students.
- 3 "(b) PARENTAL NOTIFICATION.—(1) IN GENERAL. Each local
- 4 educational agency shall notify parents of a student participating in a language
- 5 instruction educational program under this part of—
- 6 "(A) the student's level of English proficiency, how that level
- was assessed, the status of the student's academic achievement, and the
- 8 implications of the student's educational strengths and needs for age- and grade-
- 9 appropriate academic attainment, promotion, and graduation;
- "(B)(i) the programs that are available to meet the student's
- educational strengths and needs, and how those programs differ in content and
- instructional goals from other language instruction educational programs; and
- "(ii) in the case of a student with a disability who
- participates in the language instruction educational program, how the program
- meets the objectives of the individualized education program of the student; and
- "(C)(i) the instructional goals of the language instruction
- educational program in which the student participates, and how the program will
- specifically help the limited English proficient student learn English and meet
- age-appropriate standards for grade promotion and graduation;
- 20 "(ii) the characteristics, benefits, and past academic
- results of the language instruction educational program and of instructional
- 22 alternatives; and

1	"(iii) the reasons the student was identified as being in
2	need of a language instruction educational program.
3	"(2) OPTION TO DECLINE.—(A) IN GENERAL. Each parent
4	described in paragraph (1) shall also be informed that the parent has the option
5	of declining the enrollment of the student in a language instruction educational
6	program, and shall be given an opportunity to decline that enrollment if the parent
7	so chooses.
8	"(B) OBLIGATIONS. A local educational agency shall not be
9	relieved of any of the agency's obligations under title VI of the Civil Rights Act of
10	1964 if a parent chooses not to enroll a student in a language instruction
11	educational program.
12	"(3) RECEIPT OF INFORMATION. A parent described in
13	paragraph (1) shall receive the information required by this subsection in a
14	manner and form understandable to the parent including, if necessary and to the
15	extent feasible, receiving the information in the native language of the parent. At
16	a minimum, the parent shall receive—
17	"(A) timely information about programs funded under this
18	part; and
19	"(B) if the parent desires, notice of opportunities for regular
20	meetings for the purpose of formulating and responding to recommendations

from parents of students assisted under this part.

20

21

1	"(4) SPECIAL RULE. A student shall not be admitted to, or
2	excluded from, any federally assisted language instruction educational program
3	solely on the basis of a surname or language-minority status.
4	"(5) LIMITATIONS ON CONDITIONS. Nothing in this part shall be

"(5) LIMITATIONS ON CONDITIONS. Nothing in this part shall be
construed to authorize an officer or employee of the Federal Government to
mandate, direct, or control a State's, local educational agency's, elementary
school's, or secondary school's specific challenging English language
development standards or assessments, curricula, or program of instruction, as a
condition of eligibility to receive grant funds under this part.

"AUTHORIZATION OF APPROPRIATIONS

"SEC. 3111. There are authorized to be appropriated to carry out this part \$----- for fiscal year 2002, and such sums as may be necessary for each of the 4 succeeding fiscal years."

REPEAL OF PROGRAMS

SEC. 302. Title III (20 U.S.C. 6801 et seq.) is further amended by repealing part B (20 U.S.C. 6891 et seq.), part C (20 U.S.C. 6921 et seq.), part D (20 U.S.C. 6951 et seq.), part E (20 U.S.C. 6971 et seq.), and part F, as added by section 1711 of division B of the Miscellaneous Appropriations Act, 2001 (as enacted into law by section 1(a)(4) of Public Law 106-554).