TITLE VI – INTERNATIONAL EDUCATION PROGRAMS

SEC. 601. INTERNATIONAL AND FOREIGN LANGUAGE STUDIES.

Part A of title VI (20 U.S.C. 1121 et seq.) is amended to read as follows:

PART A--INTERNATIONAL AND FOREIGN LANGUAGE STUDIES

SEC. 601. FINDINGS AND PURPOSES.

(a) FINDINGS- Congress finds as follows:

(1) The security, stability, and economic vitality of the United States in a complex global era depend upon American experts in and citizens knowledgeable about world regions, foreign languages, and international affairs, as well as upon a strong research base in these areas.

(2) Advances in communications technology and the growth of regional and global problems make knowledge of other countries and the ability to communicate in other languages more essential to the promotion of mutual understanding and cooperation among nations and their peoples.

(3) Dramatic post-Cold War changes in the world's geopolitical and economic landscapes are creating needs for American expertise and knowledge about a greater diversity of less commonly taught foreign languages and nations of the world.

(4) Systematic efforts are necessary to enhance the capacity of institutions of higher education in the United States for--

(A) producing graduates with international and foreign language expertise and knowledge; and

(B) research regarding such expertise and knowledge.

(5) Cooperative efforts among the Federal Government, institutions of higher education, and the private sector are necessary to promote the generation and dissemination of information about world regions, foreign languages, and international affairs throughout education, government, business, civic, and nonprofit sectors in the United States.

(b) PURPOSES- The purposes of this part are--

(1)(A) to support centers, programs, and fellowships in institutions of higher education in the United States for producing increased numbers of trained personnel and research in foreign languages, area studies, and other international studies;

(B) to develop a pool of international experts to meet national needs;

(C) to develop and validate specialized materials and techniques for foreign language acquisition and fluency, emphasizing (but not limited to) the less commonly taught languages;

(D) to promote access to research and training overseas; and

(E) to advance the internationalization of a variety of disciplines throughout undergraduate and graduate education;

(2) to support cooperative efforts promoting access to and the dissemination of international and foreign language knowledge, teaching materials, and research, throughout education, government, business, civic, and nonprofit sectors in the United States, through the use of advanced technologies; and

(3) to coordinate the programs of the Federal Government in the areas of foreign language, area studies, and other international studies, including professional international affairs education and research.

SEC. 605. RESEARCH; STUDIES; ANNUAL REPORT

(a) AUTHORIZED ACTIVITIES- The Secretary may, directly or through grants or contracts, conduct research and studies that contribute to achieving the purposes of this part. Such research and studies may include--

(1) studies and surveys to determine needs for increased or improved instruction in foreign language, area studies, or other international fields, including the demand for foreign language, area, and other international specialists in government, education, and the private sector;

(2) studies and surveys to assess the utilization of graduates of programs supported under this title by governmental, educational, and private sector organizations and other studies assessing the outcomes and effectiveness of programs so supported;

(3) evaluation of the extent to which programs assisted under this title that address national needs would not otherwise be offered;

(4) comparative studies of the effectiveness of strategies to provide international capabilities at institutions of higher education;

(5) research on more effective methods of providing instruction and achieving competency in foreign languages, area studies, or other international fields;

(6) the development and publication of specialized materials for use in foreign language, area studies, and other international fields, or for training foreign language, area, and other international specialists;

(7) studies and surveys of the uses of technology in foreign language, area studies, and international studies programs;

(8) studies and evaluations of effective practices in the dissemination of international information, materials, research, teaching strategies, and testing techniques throughout the education community, including elementary and secondary schools; and

(9) the application of performance tests and standards across all areas of foreign language instruction and classroom use.

(b) ANNUAL REPORT- The Secretary shall prepare, publish, and announce an annual report listing the books and research materials produced with assistance under this section.

