

Foreign Language Assistance Program (FLAP)

Cindy Ryan
OELA

Purpose of the Program

- ★ Title V--ESEA
- ★ Competitive Discretionary
- ★ 3-year grants to LEAs, SEAs
- ★ \$200,000 per year

Purpose

Establish, improve, expand FL in elementary, secondary schools.

- May include professional development
- Matching costs
- Capacity building

Activities

- ★ Flexibility
- ★ No required methodology
- ★ Preference for programs that use immersion, content-based instruction

Priority

- ★ 15-point Preference for NSLI critical languages (2006, 2007)
- ★ Most applicants and funded CL grantees addressed Chinese

2008 Priority

- ★ Appropriations act redirected program
- ★ 5- year grants
- ★ Required critical languages
- ★ Partnership with IHEs
- ★ Articulated programs of study, k-16

Use of Funds

- ★ Teacher recruitment
- ★ Teacher salaries
- ★ Professional Development
- ★ Summer study for teachers and students
- ★ Curriculum, materials development

Contacts

- ★ NCELA: www.ncela.gwu.edu
- ★ OEELA: www.ed.gov/offices/OEELA
- ★ Funding: www.ed.gov
- ★ Cynthia.ryan@ed.gov
- ★ Rebecca.richey@ed.gov
- ★ Sharon.coleman@ed.gov (send resumes)