

TITLE V—DEVELOPING INSTITUTIONS

PART A—HISPANIC-SERVING INSTITUTIONS

SEC. 501. [20 U.S.C. 1101] FINDINGS; PURPOSE; AND PROGRAM AUTHORITY.

(a) **FINDINGS.**—Congress makes the following findings:

(1) Hispanic Americans are at high risk of not enrolling or graduating from institutions of higher education.

(2) Disparities between the enrollment of non-Hispanic white students and Hispanic students in postsecondary education are increasing. Between 1973 and 1994, enrollment of white secondary school graduates in 4-year institutions of higher education increased at a rate two times higher than that of Hispanic secondary school graduates.

(3) Despite significant limitations in resources, Hispanic-serving institutions provide a significant proportion of postsecondary opportunities for Hispanic students.

(4) Relative to other institutions of higher education, Hispanic-serving institutions are underfunded. Such institutions receive significantly less in State and local funding, per full-time equivalent student, than other institutions of higher education.

(5) Hispanic-serving institutions are succeeding in educating Hispanic students despite significant resource problems that—

(A) limit the ability of such institutions to expand and improve the academic programs of such institutions; and

(B) could imperil the financial and administrative stability of such institutions.

(6) There is a national interest in remedying the disparities described in paragraphs (2) and (4) and ensuring that Hispanic students have an equal opportunity to pursue postsecondary opportunities.

(b) **PURPOSE.**—The purpose of this title is to—

(1) expand educational opportunities for, and improve the academic attainment of, Hispanic students; and

(2) expand and enhance the academic offerings, program quality, and institutional stability of colleges and universities that are educating the majority of Hispanic college students and helping large numbers of Hispanic students and other low-income individuals complete postsecondary degrees.

(c) **PROGRAM AUTHORITY.**—The Secretary shall provide grants and related assistance to Hispanic-serving institutions to enable such institutions to improve and expand their capacity to serve Hispanic students and other low-income individuals.

SEC. 502. [20 U.S.C. 1101a] DEFINITIONS; ELIGIBILITY.

(a) **DEFINITIONS.**—For the purpose of this title:

(1) **EDUCATIONAL AND GENERAL EXPENDITURES.**—The term “educational and general expenditures” means the total amount expended by an institution for instruction, research, public service, academic support (including library expenditures), student services, institutional support, scholarships and fellowships, operation and maintenance expenditures for the physical plant, and any mandatory transfers that the institution is required to pay by law.

(2) **ELIGIBLE INSTITUTION.**—The term “eligible institution” means—

(A) an institution of higher education—

(i) that has an enrollment of needy students as required by subsection (b);

(ii) except as provided in section 512(b), the average educational and general expenditures of which are low, per full-time equivalent undergraduate student, in comparison with the average educational and general expenditures per full-time equivalent undergraduate student of institutions that offer similar instruction;

(iii) that is—

(I) legally authorized to provide, and provides within the State, an educational program for which the institution awards a bachelor’s degree; or

(II) a junior or community college;

(iv) that is accredited by a nationally recognized accrediting agency or association determined by the Secretary to be reliable authority as to the quality of training offered or that is, according to such an agency or association, making reasonable progress toward accreditation;

(v) that meets such other requirements as the Secretary may prescribe; and

(vi) that is located in a State; and

(B) any branch of any institution of higher education described under subparagraph (A) that by itself satisfies the requirements contained in clauses (i) and (ii) of such subparagraph.

For purposes of the determination of whether an institution is an eligible institution under this paragraph, the factor described under subparagraph (A)(i) shall be given twice the weight of the factor described under subparagraph (A)(ii).

(3) **ENDOWMENT FUND.**—The term “endowment fund” means a fund that—

(A) is established by State law, by a Hispanic-serving institution, or by a foundation that is exempt from Federal income taxation;

(B) is maintained for the purpose of generating income for the support of the institution; and

(C) does not include real estate.

(4) FULL-TIME EQUIVALENT STUDENTS.—The term “full-time equivalent students” means the sum of the number of students enrolled full time at an institution, plus the full-time equivalent of the number of students enrolled part time (determined on the basis of the quotient of the sum of the credit hours of all part-time students divided by 12) at such institution.

(5) HISPANIC-SERVING INSTITUTION.—The term “Hispanic-serving institution” means an institution of higher education that—

(A) is an eligible institution;

(B) at the time of application, has an enrollment of undergraduate full-time equivalent students that is at least 25 percent Hispanic students; and

(C) provides assurances that not less than 50 percent of the institution’s Hispanic students are low-income individuals.

(6) JUNIOR OR COMMUNITY COLLEGE.—The term “junior or community college” means an institution of higher education—

(A) that admits as regular students persons who are beyond the age of compulsory school attendance in the State in which the institution is located and who have the ability to benefit from the training offered by the institution;

(B) that does not provide an educational program for which the institution awards a bachelor’s degree (or an equivalent degree); and

(C) that—

(i) provides an educational program of not less than 2 years in duration that is acceptable for full credit toward such a degree; or

(ii) offers a 2-year program in engineering, mathematics, or the physical or biological sciences, designed to prepare a student to work as a technician or at the semiprofessional level in engineering, scientific, or other technological fields requiring the understanding and application of basic engineering, scientific, or mathematical principles of knowledge.

(7) LOW-INCOME INDIVIDUAL.—The term “low-income individual” means an individual from a family whose taxable income for the preceding year did not exceed 150 percent of an amount equal to the poverty level determined by using criteria of poverty established by the Bureau of the Census.

(b) ENROLLMENT OF NEEDY STUDENTS.—For the purpose of this title, the term “enrollment of needy students” means an enrollment at an institution with respect to which—

(1) at least 50 percent of the degree students so enrolled are receiving need-based assistance under title IV in the second fiscal year preceding the fiscal year for which the determination is made (other than loans for which an interest subsidy is paid pursuant to section 428); or

(2) a substantial percentage of the students so enrolled are receiving Federal Pell Grants in the second fiscal year preceding the fiscal year for which determination is made, compared to the percentage of students receiving Federal Pell

Grants at all such institutions in the second fiscal year preceding the fiscal year for which the determination is made, unless the requirement of this paragraph is waived under section 512(a).

SEC. 503. [20 U.S.C. 1101b] AUTHORIZED ACTIVITIES.

(a) **TYPES OF ACTIVITIES AUTHORIZED.**—Grants awarded under this title shall be used by Hispanic-serving institutions of higher education to assist the institutions to plan, develop, undertake, and carry out programs to improve and expand the institutions' capacity to serve Hispanic students and other low-income students.

(b) **AUTHORIZED ACTIVITIES.**—Grants awarded under this section shall be used for one or more of the following activities:

(1) Purchase, rental, or lease of scientific or laboratory equipment for educational purposes, including instructional and research purposes.

(2) Construction, maintenance, renovation, and improvement in classrooms, libraries, laboratories, and other instructional facilities.

(3) Support of faculty exchanges, faculty development, curriculum development, academic instruction, and faculty fellowships to assist in attaining advanced degrees in the fellow's field of instruction.

(4) Purchase of library books, periodicals, and other educational materials, including telecommunications program material.

(5) Tutoring, counseling, and student service programs designed to improve academic success.

(6) Funds management, administrative management, and acquisition of equipment for use in strengthening funds management.

(7) Joint use of facilities, such as laboratories and libraries.

(8) Establishing or improving a development office to strengthen or improve contributions from alumni and the private sector.

(9) Establishing or improving an endowment fund.

(10) Creating or improving facilities for Internet or other distance learning academic instruction capabilities, including purchase or rental of telecommunications technology equipment or services.

(11) Establishing or enhancing a program of teacher education designed to qualify students to teach in public elementary schools and secondary schools.

(12) Establishing community outreach programs that will encourage elementary school and secondary school students to develop the academic skills and the interest to pursue postsecondary education.

(13) Expanding the number of Hispanic and other underrepresented graduate and professional students that can be served by the institution by expanding courses and institutional resources.

(14) Other activities proposed in the application submitted pursuant to section 504 that—

- (A) contribute to carrying out the purposes of this title; and
- (B) are approved by the Secretary as part of the review and acceptance of such application.
- (c) ENDOWMENT FUND LIMITATIONS.—
- (1) PORTION OF GRANT.—A Hispanic-serving institution may not use more than 20 percent of the grant funds provided under this title for any fiscal year for establishing or improving an endowment fund.
- (2) MATCHING REQUIRED.—A Hispanic-serving institution that uses any portion of the grant funds provided under this title for any fiscal year for establishing or improving an endowment fund shall provide from non-Federal funds an amount equal to or greater than the portion.
- (3) COMPARABILITY.—The provisions of part C of title III regarding the establishment or increase of an endowment fund, that the Secretary determines are not inconsistent with this subsection, shall apply to funds used under paragraph (1).

SEC. 504. [20 U.S.C. 1101c] DURATION OF GRANT.

(a) AWARD PERIOD.—

(1) IN GENERAL.—The Secretary may award a grant to a Hispanic-serving institution under this title for 5 years.

(2) WAITOUT PERIOD.—A Hispanic-serving institution shall not be eligible to secure a subsequent 5-year grant award under this title until 2 years have elapsed since the expiration of the institution's most recent 5-year grant award under this title, except that for the purpose of this subsection a grant under section 514(a) shall not be considered a grant under this title.

(b) PLANNING GRANTS.—Notwithstanding subsection (a), the Secretary may award a grant to a Hispanic-serving institution under this title for a period of 1 year for the purpose of preparation of plans and applications for a grant under this title.

SEC. 505. [20 U.S.C. 1101d] SPECIAL RULE.

No Hispanic-serving institution that is eligible for and receives funds under this title may receive funds under part A or B of title III during the period for which funds under this title are awarded.

PART B—GENERAL PROVISIONS

SEC. 511. [20 U.S.C. 1103] ELIGIBILITY; APPLICATIONS.

(a) INSTITUTIONAL ELIGIBILITY.—Each Hispanic-serving institution desiring to receive assistance under this title shall submit to the Secretary such enrollment data as may be necessary to demonstrate that the institution is a Hispanic-serving institution as defined in section 502, along with such other data and information as the Secretary may by regulation require.

(b) APPLICATIONS.—

(1) APPLICATIONS REQUIRED.—Any institution which is eligible for assistance under this title shall submit to the Secretary an application for assistance at such time, in such form, and containing such information, as may be necessary to enable the Secretary to evaluate the institution's need for assist-

ance. Subject to the availability of appropriations to carry out this title, the Secretary may approve an application for a grant under this title only if the Secretary determines that—

(A) the application meets the requirements of subsection (b); and

(B) the institution is eligible for assistance in accordance with the provisions of this title under which the assistance is sought.

(2) PRELIMINARY APPLICATIONS.—In carrying out paragraph (1), the Secretary may develop a preliminary application for use by Hispanic-serving institutions applying under this title prior to the submission of the principal application.

(c) CONTENTS.—A Hispanic-serving institution, in the institution's application for a grant, shall—

(1) set forth, or describe how the institution will develop, a comprehensive development plan to strengthen the institution's academic quality and institutional management, and otherwise provide for institutional self-sufficiency and growth (including measurable objectives for the institution and the Secretary to use in monitoring the effectiveness of activities under this title);

(2) include a 5-year plan for improving the assistance provided by the Hispanic-serving institution to Hispanic students and other low-income individuals;

(3) set forth policies and procedures to ensure that Federal funds made available under this title for any fiscal year will be used to supplement and, to the extent practical, increase the funds that would otherwise be made available for the purposes of section 501(b), and in no case supplant those funds;

(4) set forth policies and procedures for evaluating the effectiveness in accomplishing the purpose of the activities for which a grant is sought under this title;

(5) provide for such fiscal control and fund accounting procedures as may be necessary to ensure proper disbursement of and accounting for funds made available to the institution under this title;

(6) provide that the institution will comply with the limitations set forth in section 516;

(7) describe in a comprehensive manner any proposed project for which funds are sought under the application and include—

(A) a description of the various components of the proposed project, including the estimated time required to complete each such component;

(B) in the case of any development project that consists of several components (as described by the institution pursuant to subparagraph (A)), a statement identifying those components which, if separately funded, would be sound investments of Federal funds and those components which would be sound investments of Federal funds only if funded under this title in conjunction with other parts of the development project (as specified by the institution);

(C) an evaluation by the institution of the priority given any proposed project for which funds are sought in

relation to any other projects for which funds are sought by the institution under this title, and a similar evaluation regarding priorities among the components of any single proposed project (as described by the institution pursuant to subparagraph (A));

(D) a detailed budget showing the manner in which funds for any proposed project would be spent by the institution; and

(E) a detailed description of any activity which involves the expenditure of more than \$25,000, as identified in the budget referred to in subparagraph (D);

(8) provide for making reports, in such form and containing such information, as the Secretary may require to carry out the Secretary's functions under this title, including not less than one report annually setting forth the institution's progress toward achieving the objectives for which the funds were awarded and for keeping such records and affording such access to such records, as the Secretary may find necessary to assure the correctness and verification of such reports; and

(9) include such other information as the Secretary may prescribe.

(d) **PRIORITY.**—With respect to applications for assistance under this section, the Secretary shall give priority to an application that contains satisfactory evidence that the Hispanic-serving institution has entered into or will enter into a collaborative arrangement with at least one local educational agency or community-based organization to provide such agency or organization with assistance (from funds other than funds provided under this title) in reducing dropout rates for Hispanic students, improving rates of academic achievement for Hispanic students, and increasing the rates at which Hispanic secondary school graduates enroll in higher education.

(e) **ELIGIBILITY DATA.**—The Secretary shall use the most recent and relevant data concerning the number and percentage of students receiving need-based assistance under title IV in making eligibility determinations and shall advance the base-year for the determinations forward following each annual grant cycle.

SEC. 512. [20 U.S.C. 1103a] WAIVER AUTHORITY AND REPORTING REQUIREMENT.

(a) **WAIVER REQUIREMENTS; NEED-BASED ASSISTANCE STUDENTS.**—The Secretary may waive the requirements set forth in section 502(a)(2)(A)(i) in the case of an institution—

(1) that is extensively subsidized by the State in which the institution is located and charges low or no tuition;

(2) that serves a substantial number of low-income students as a percentage of the institution's total student population;

(3) that is contributing substantially to increasing higher education opportunities for educationally disadvantaged, underrepresented, or minority students, who are low-income individuals;

(4) which is substantially increasing higher educational opportunities for individuals in rural or other isolated areas which are unserved by postsecondary institutions; or

(5) wherever located, if the Secretary determines that the waiver will substantially increase higher education opportunities appropriate to the needs of Hispanic Americans.

(b) WAIVER DETERMINATIONS; EXPENDITURES.—

(1) WAIVER DETERMINATIONS.—The Secretary may waive the requirements set forth in section 502(a)(2)(A)(ii) if the Secretary determines, based on persuasive evidence submitted by the institution, that the institution's failure to meet the requirements is due to factors which, when used in the determination of compliance with the requirements, distort such determination, and that the institution's designation as an eligible institution under part A is otherwise consistent with the purposes of this title.

(2) EXPENDITURES.—The Secretary shall submit to Congress every other year a report concerning the institutions that, although not satisfying the requirements of section 502(a)(2)(A)(ii), have been determined to be eligible institutions under part A. Such report shall—

(A) identify the factors referred to in paragraph (1) that were considered by the Secretary as factors that distorted the determination of compliance with clauses (i) and (ii) of section 502(a)(2)(A); and

(B) contain a list of each institution determined to be an eligible institution under part A including a statement of the reasons for each such determination.

SEC. 513. [20 U.S.C. 1103b] APPLICATION REVIEW PROCESS.

(a) REVIEW PANEL.—All applications submitted under this title by Hispanic-serving institutions shall be read by a panel of readers composed of individuals who are selected by the Secretary and who include individuals representing Hispanic-serving institutions. The Secretary shall ensure that no individual assigned under this section to review any application has any conflict of interest with regard to the application that might impair the impartiality with which the individual conducts the review under this section.

(b) INSTRUCTION.—All readers selected by the Secretary shall receive thorough instruction from the Secretary regarding the evaluation process for applications submitted under this title that are consistent with the provisions of this title, including—

(1) an enumeration of the factors to be used to determine the quality of applications submitted under this title; and

(2) an enumeration of the factors to be used to determine whether a grant should be awarded for a project under this title, the amount of any such grant, and the duration of any such grant.

(c) RECOMMENDATIONS OF PANEL.—In awarding grants under this title, the Secretary shall take into consideration the recommendations of the panel made under subsection (a).

(d) NOTIFICATION.—Not later than June 30 of each year, the Secretary shall notify each Hispanic-serving institution making an application under this title of—

(1) the scores given the institution by the panel pursuant to this section;

(2) the recommendations of the panel with respect to such application; and

(3) the reasons for the decision of the Secretary in awarding or refusing to award a grant under this title, and any modifications, if any, in the recommendations of the panel made by the Secretary.

SEC. 514. [20 U.S.C. 1103c] COOPERATIVE ARRANGEMENTS.

(a) **GENERAL AUTHORITY.**—The Secretary may make grants to encourage cooperative arrangements with funds available to carry out this title, between Hispanic-serving institutions eligible for assistance under this title, and between such institutions and institutions not receiving assistance under this title, for the activities described in section 503 so that the resources of the cooperating institutions might be combined and shared in order to achieve the purposes of this title, to avoid costly duplicative efforts, and to enhance the development of Hispanic-serving institutions.

(b) **PRIORITY.**—The Secretary shall give priority to grants for the purposes described under subsection (a) whenever the Secretary determines that the cooperative arrangement is geographically and economically sound or will benefit the applicant Hispanic-serving institution.

(c) **DURATION.**—Grants to Hispanic-serving institutions having a cooperative arrangement may be made under this section for a period determined under section 505.

SEC. 515. [20 U.S.C. 1103d] ASSISTANCE TO INSTITUTIONS UNDER OTHER PROGRAMS.

(a) **ASSISTANCE ELIGIBILITY.**—Each Hispanic-serving institution that the Secretary determines to be an institution eligible under this title may be eligible for waivers in accordance with subsection (b).

(b) **WAIVER APPLICABILITY.**—

(1) **IN GENERAL.**—Subject to, and in accordance with, regulations promulgated for the purpose of this section, in the case of any application by a Hispanic-serving institution referred to in subsection (a) for assistance under any programs specified in paragraph (2), the Secretary is authorized, if such application is otherwise approvable, to waive any requirement for a non-Federal share of the cost of the program or project, or, to the extent not inconsistent with other law, to give, or require to be given, priority consideration of the application in relation to applications from other institutions.

(2) **PROGRAMS.**—The provisions of this section shall apply to any program authorized by title IV or section 604.

(c) **LIMITATION.**—The Secretary shall not waive, under subsection (b), the non-Federal share requirement for any program for applications which, if approved, would require the expenditure of more than 10 percent of the appropriations for the program for any fiscal year.

SEC. 516. [20 U.S.C. 1103e] LIMITATIONS.

The funds appropriated under section 518 may not be used—

(1) for a school or department of divinity or any religious worship or sectarian activity;

(2) for an activity that is inconsistent with a State plan for desegregation of higher education applicable to a Hispanic-serving institution;

(3) for an activity that is inconsistent with a State plan of higher education applicable to a Hispanic-serving institution; or

(4) for purposes other than the purposes set forth in the approved application under which the funds were made available to a Hispanic-serving institution.

SEC. 517. [20 U.S.C. 1103f] PENALTIES.

Whoever, being an officer, director, agent, or employee of, or connected in any capacity with, any recipient of Federal financial assistance or grant pursuant to this title embezzles, willfully misapplies, steals, or obtains by fraud any of the funds that are the subject of such grant or assistance, shall be fined not more than \$10,000 or imprisoned for not more than 2 years, or both.

SEC. 518. [20 U.S.C. 1103g] AUTHORIZATIONS OF APPROPRIATIONS.

(a) AUTHORIZATIONS.—There are authorized to be appropriated to carry out this title \$62,500,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years.

(b) USE OF MULTIPLE YEAR AWARDS.—In the event of a multiple year award to any Hispanic-serving institution under this title, the Secretary shall make funds available for such award from funds appropriated for this title for the fiscal year in which such funds are to be used by the institution.

TITLE VI—INTERNATIONAL EDUCATION PROGRAMS

PART A—INTERNATIONAL AND FOREIGN LANGUAGE STUDIES

SEC. 601. [20 U.S.C. 1121] 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. 602. [20 U.S.C. 1122] GRADUATE AND UNDERGRADUATE LANGUAGE AND AREA CENTERS AND PROGRAMS.

(a) NATIONAL LANGUAGE AND AREA CENTERS AND PROGRAMS AUTHORIZED.—

(1) CENTERS AND PROGRAMS.—

(A) IN GENERAL.—The Secretary is authorized—

(i) to make grants to institutions of higher education, or combinations thereof, for the purpose of establishing, strengthening, and operating comprehensive foreign language and area or international studies centers and programs; and

(ii) to make grants to such institutions or combinations for the purpose of establishing, strengthening, and operating a diverse network of undergraduate foreign language and area or international studies centers and programs.

(B) NATIONAL RESOURCES.—The centers and programs referred to in paragraph (1) shall be national resources for—

(i) teaching of any modern foreign language;

(ii) instruction in fields needed to provide full understanding of areas, regions, or countries in which such language is commonly used;

(iii) research and training in international studies, and the international and foreign language aspects of professional and other fields of study; and

(iv) instruction and research on issues in world affairs that concern one or more countries.

(2) AUTHORIZED ACTIVITIES.—Any such grant may be used to pay all or part of the cost of establishing or operating a center or program, including the cost of—

(A) teaching and research materials;

(B) curriculum planning and development;

(C) establishing and maintaining linkages with overseas institutions of higher education and other organizations that may contribute to the teaching and research of the center or program;

(D) bringing visiting scholars and faculty to the center to teach or to conduct research;

(E) professional development of the center's faculty and staff;

(F) projects conducted in cooperation with other centers addressing themes of world regional, cross-regional, international, or global importance;

(G) summer institutes in the United States or abroad designed to provide language and area training in the center's field or topic; and

(H) support for faculty, staff, and student travel in foreign areas, regions, or countries, and for the development and support of educational programs abroad for students.

(3) GRANTS TO MAINTAIN LIBRARY COLLECTIONS.—The Secretary may make grants to centers described in paragraph (1) having important library collections, as determined by the Secretary, for the maintenance of such collections.

(4) OUTREACH GRANTS AND SUMMER INSTITUTES.—The Secretary may make additional grants to centers described in paragraph (1) for any one or more of the following purposes:

(A) Programs of linkage or outreach between foreign language, area studies, or other international fields, and professional schools and colleges.

(B) Programs of linkage or outreach with 2- and 4-year colleges and universities.

(C) Programs of linkage or outreach with departments or agencies of Federal and State governments.

(D) Programs of linkage or outreach with the news media, business, professional, or trade associations.

(E) Summer institutes in foreign area, foreign language, and other international fields designed to carry out the programs of linkage and outreach described in subparagraphs (A), (B), (C), and (D).

(b) GRADUATE FELLOWSHIPS FOR FOREIGN LANGUAGE AND AREA OR INTERNATIONAL STUDIES.—

(1) IN GENERAL.—The Secretary is authorized to make grants to institutions of higher education or combinations of

such institutions for the purpose of paying stipends to individuals undergoing advanced training in any center or program approved by the Secretary.

(2) ELIGIBLE STUDENTS.—Students receiving stipends described in paragraph (1) shall be individuals who are engaged in an instructional program with stated performance goals for functional foreign language use or in a program developing such performance goals, in combination with area studies, international studies, or the international aspects of a professional studies program, including predissertation level studies, preparation for dissertation research, dissertation research abroad, and dissertation writing.

(c) SPECIAL RULE WITH RESPECT TO TRAVEL.—No funds may be expended under this part for undergraduate travel except in accordance with rules prescribed by the Secretary setting forth policies and procedures to assure that Federal funds made available for such travel are expended as part of a formal program of supervised study.

(d) ALLOWANCES.—Stipends awarded to graduate level recipients may include allowances for dependents and for travel for research and study in the United States and abroad.

SEC. 603. [20 U.S.C. 1123] LANGUAGE RESOURCE CENTERS.

(a) LANGUAGE RESOURCE CENTERS AUTHORIZED.—The Secretary is authorized to make grants to and enter into contracts with institutions of higher education, or combinations of such institutions, for the purpose of establishing, strengthening, and operating a small number of national language resource and training centers, which shall serve as resources to improve the capacity to teach and learn foreign languages effectively.

(b) AUTHORIZED ACTIVITIES.—The activities carried out by the centers described in subsection (a)—

(1) shall include effective dissemination efforts, whenever appropriate; and

(2) may include—

(A) the conduct and dissemination of research on new and improved teaching methods, including the use of advanced educational technology;

(B) the development and dissemination of new teaching materials reflecting the use of such research in effective teaching strategies;

(C) the development, application, and dissemination of performance testing appropriate to an educational setting for use as a standard and comparable measurement of skill levels in all languages;

(D) the training of teachers in the administration and interpretation of performance tests, the use of effective teaching strategies, and the use of new technologies;

(E) a significant focus on the teaching and learning needs of the less commonly taught languages, including an assessment of the strategic needs of the United States, the determination of ways to meet those needs nationally, and the publication and dissemination of instructional materials in the less commonly taught languages;

(F) the development and dissemination of materials designed to serve as a resource for foreign language teachers at the elementary and secondary school levels; and

(G) the operation of intensive summer language institutes to train advanced foreign language students, to provide professional development, and to improve language instruction through preservice and inservice language training for teachers.

(c) **CONDITIONS FOR GRANTS.**—Grants under this section shall be made on such conditions as the Secretary determines to be necessary to carry out the provisions of this section.

SEC. 604. [20 U.S.C. 1124] UNDERGRADUATE INTERNATIONAL STUDIES AND FOREIGN LANGUAGE PROGRAMS.

(a) **INCENTIVES FOR THE CREATION OF NEW PROGRAMS AND THE STRENGTHENING OF EXISTING PROGRAMS IN UNDERGRADUATE INTERNATIONAL STUDIES AND FOREIGN LANGUAGE PROGRAMS.**—

(1) **AUTHORITY.**—The Secretary is authorized to make grants to institutions of higher education, combinations of such institutions, or partnerships between nonprofit educational organizations and institutions of higher education, to assist such institutions, combinations or partnerships in planning, developing, and carrying out programs to improve undergraduate instruction in international studies and foreign languages. Such grants shall be awarded to institutions, combinations or partnerships seeking to create new programs or to strengthen existing programs in foreign languages, area studies, and other international fields.

(2) **USE OF FUNDS.**—Grants made under this section may be used for Federal share of the cost of projects and activities which are an integral part of such a program, such as—

(A) planning for the development and expansion of undergraduate programs in international studies and foreign languages;

(B) teaching, research, curriculum development, faculty training in the United States or abroad, and other related activities, including—

(i) the expansion of library and teaching resources; and

(ii) preservice and inservice teacher training;

(C) expansion of opportunities for learning foreign languages, including less commonly taught languages;

(D) programs under which foreign teachers and scholars may visit institutions as visiting faculty;

(E) programs designed to develop or enhance linkages between 2- and 4-year institutions of higher education, or baccalaureate and post-baccalaureate programs or institutions;

(F) the development of undergraduate educational programs—

(i) in locations abroad where such opportunities are not otherwise available or that serve students for whom such opportunities are not otherwise available; and

(ii) that provide courses that are closely related to on-campus foreign language and international curricula;

(G) the integration of new and continuing education abroad opportunities for undergraduate students into curricula of specific degree programs;

(H) the development of model programs to enrich or enhance the effectiveness of educational programs abroad, including predeparture and postreturn programs, and the integration of educational programs abroad into the curriculum of the home institution;

(I) the development of programs designed to integrate professional and technical education with foreign languages, area studies, and other international fields;

(J) the establishment of linkages overseas with institutions of higher education and organizations that contribute to the educational programs assisted under this subsection;

(K) the conduct of summer institutes in foreign area, foreign language, and other international fields to provide faculty and curriculum development, including the integration of professional and technical education with foreign area and other international studies, and to provide foreign area and other international knowledge or skills to government personnel or private sector professionals in international activities;

(L) the development of partnerships between—

(i) institutions of higher education; and

(ii) the private sector, government, or elementary and secondary education institutions,

in order to enhance international knowledge and skills; and

(M) the use of innovative technology to increase access to international education programs.

(3) NON-FEDERAL SHARE.—The non-Federal share of the cost of the programs assisted under this subsection—

(A) may be provided in cash from the private sector corporations or foundations in an amount equal to one-third of the total cost of the programs assisted under this section; or

(B) may be provided as an in-cash or in-kind contribution from institutional and noninstitutional funds, including State and private sector corporation or foundation contributions, equal to one-half of the total cost of the programs assisted under this section.

(4) SPECIAL RULE.—The Secretary may waive or reduce the required non-Federal share for institutions that—

(A) are eligible to receive assistance under part A or B of title III or under title V; and

(B) have submitted a grant application under this section.

(5) PRIORITY.—In awarding grants under this section, the Secretary shall give priority to applications from institutions of higher education, combinations or partnerships that require

entering students to have successfully completed at least 2 years of secondary school foreign language instruction or that require each graduating student to earn 2 years of postsecondary credit in a foreign language (or have demonstrated equivalent competence in the foreign language) or, in the case of a 2-year degree granting institution, offer 2 years of postsecondary credit in a foreign language.

(6) GRANT CONDITIONS.—Grants under this subsection shall be made on such conditions as the Secretary determines to be necessary to carry out this subsection.

(7) APPLICATION.—Each application for assistance under this subsection shall include—

(A) evidence that the applicant has conducted extensive planning prior to submitting the application;

(B) an assurance that the faculty and administrators of all relevant departments and programs served by the applicant are involved in ongoing collaboration with regard to achieving the stated objectives of the application;

(C) an assurance that students at the applicant institutions, as appropriate, will have equal access to, and derive benefits from, the program assisted under this subsection; and

(D) an assurance that each institution, combination or partnership will use the Federal assistance provided under this subsection to supplement and not supplant non-Federal funds the institution expends for programs to improve undergraduate instruction in international studies and foreign languages.

(8) EVALUATION.—The Secretary may establish requirements for program evaluations and require grant recipients to submit annual reports that evaluate the progress and performance of students participating in programs assisted under this subsection.

(b) PROGRAMS OF NATIONAL SIGNIFICANCE.—The Secretary may also award grants to public and private nonprofit agencies and organizations, including professional and scholarly associations, whenever the Secretary determines such grants will make an especially significant contribution to improving undergraduate international studies and foreign language programs.

(c) FUNDING SUPPORT.—The Secretary may use not more than 10 percent of the total amount appropriated for this part for carrying out the purposes of this section.

SEC. 605. [20 U.S.C. 1125] 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.

SEC. 606. [20 U.S.C. 1126] TECHNOLOGICAL INNOVATION AND CO-OPERATION FOR FOREIGN INFORMATION ACCESS.

(a) AUTHORITY.—The Secretary is authorized to make grants to institutions of higher education, public or nonprofit private libraries, or consortia of such institutions or libraries, to develop innovative techniques or programs using new electronic technologies to collect, organize, preserve, and widely disseminate information on world regions and countries other than the United States that address our Nation's teaching and research needs in international education and foreign languages.

(b) AUTHORIZED ACTIVITIES.—Grants under this section may be used—

(1) to facilitate access to or preserve foreign information resources in print or electronic forms;

(2) to develop new means of immediate, full-text document delivery for information and scholarship from abroad;

(3) to develop new means of shared electronic access to international data;

(4) to support collaborative projects of indexing, cataloging, and other means of bibliographic access for scholars to important research materials published or distributed outside the United States;

(5) to develop methods for the wide dissemination of resources written in non-Roman language alphabets;

(6) to assist teachers of less commonly taught languages in acquiring, via electronic and other means, materials suitable for classroom use; and

(7) to promote collaborative technology based projects in foreign languages, area studies, and international studies among grant recipients under this title.

(c) APPLICATION.—Each institution or consortium desiring a grant under this section shall submit an application to the Secretary at such time, in such manner, and accompanied by such information and assurances as the Secretary may reasonably require.

(d) MATCH REQUIRED.—The Federal share of the total cost of carrying out a program supported by a grant under this section shall not be more than 66 $\frac{2}{3}$ percent. The non-Federal share of such cost may be provided either in-kind or in cash, and may include contributions from private sector corporations or foundations.

SEC. 607. [20 U.S.C. 1127] SELECTION OF CERTAIN GRANT RECIPIENTS.

(a) COMPETITIVE GRANTS.—The Secretary shall award grants under section 602 competitively on the basis of criteria that separately, but not less rigorously, evaluates the applications for comprehensive and undergraduate language and area centers and programs.

(b) SELECTION CRITERIA.—The Secretary shall set criteria for grants awarded under section 602 by which a determination of excellence shall be made to meet the differing objectives of graduate and undergraduate institutions.

(c) EQUITABLE DISTRIBUTION OF GRANTS.—The Secretary shall, to the extent practicable, award grants under this part (other than section 602) in such manner as to achieve an equitable distribution of the grant funds throughout the United States, based on the merit of a proposal as determined pursuant to a peer review process involving broadly representative professionals.

SEC. 608. [20 U.S.C. 1128] EQUITABLE DISTRIBUTION OF CERTAIN FUNDS.

(a) SELECTION CRITERIA.—The Secretary shall make excellence the criterion for selection of grants awarded under section 602.

(b) EQUITABLE DISTRIBUTION.—To the extent practicable and consistent with the criterion of excellence, the Secretary shall award grants under this part (other than section 602) in such a manner as will achieve an equitable distribution of funds throughout the United States.

(c) SUPPORT FOR UNDERGRADUATE EDUCATION.—The Secretary shall also award grants under this part in such manner as to ensure that an appropriate portion of the funds appropriated for this part (as determined by the Secretary) are used to support undergraduate education.

SEC. 609. [20 U.S.C. 1128a] AMERICAN OVERSEAS RESEARCH CENTERS.

(a) CENTERS AUTHORIZED.—The Secretary is authorized to make grants to and enter into contracts with any American overseas research center that is a consortium of institutions of higher education (hereafter in this section referred to as a “center”) to en-

able such center to promote postgraduate research, exchanges and area studies.

(b) **USE OF GRANTS.**—Grants made and contracts entered into pursuant to this section may be used to pay all or a portion of the cost of establishing or operating a center or program, including—

- (1) the cost of faculty and staff stipends and salaries;
- (2) the cost of faculty, staff, and student travel;
- (3) the cost of the operation and maintenance of overseas facilities;
- (4) the cost of teaching and research materials;
- (5) the cost of acquisition, maintenance, and preservation of library collections;
- (6) the cost of bringing visiting scholars and faculty to a center to teach or to conduct research;
- (7) the cost of organizing and managing conferences; and
- (8) the cost of publication and dissemination of material for the scholarly and general public.

(c) **LIMITATION.**—The Secretary shall only award grants to and enter into contracts with centers under this section that—

- (1) receive more than 50 percent of their funding from public or private United States sources;
- (2) have a permanent presence in the country in which the center is located; and
- (3) are organizations described in section 501(c)(3) of the Internal Revenue Code of 1986 which are exempt from taxation under section 501(a) of such Code.

(d) **DEVELOPMENT GRANTS.**—The Secretary is authorized to make grants for the establishment of new centers. The grants may be used to fund activities that, within 1 year, will result in the creation of a center described in subsection (c).

SEC. 610. [20 U.S.C. 1128b] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated to carry out this part \$80,000,000 for fiscal year 1999, and such sums as may be necessary for each of the 4 succeeding fiscal years.

PART B—BUSINESS AND INTERNATIONAL EDUCATION PROGRAMS

SEC. 611. [20 U.S.C. 1130] FINDINGS AND PURPOSES.

(a) **FINDINGS.**—The Congress finds that—

- (1) the future economic welfare of the United States will depend substantially on increasing international skills in the business and educational community and creating an awareness among the American public of the internationalization of our economy;
- (2) concerted efforts are necessary to engage business schools, language and area study programs, professional international affairs education programs, public and private sector organizations, and United States business in a mutually productive relationship which benefits the Nation's future economic interests;

(3) few linkages presently exist between the manpower and information needs of United States business and the international education, language training and research capacities of institutions of higher education in the United States, and public and private organizations; and

(4) organizations such as world trade councils, world trade clubs, chambers of commerce and State departments of commerce are not adequately used to link universities and business for joint venture exploration and program development.

(b) PURPOSES.—It is the purpose of this part—

(1) to enhance the broad objective of this Act by increasing and promoting the Nation's capacity for international understanding and economic enterprise through the provision of suitable international education and training for business personnel in various stages of professional development; and

(2) to promote institutional and noninstitutional educational and training activities that will contribute to the ability of United States business to prosper in an international economy.

SEC. 612. [20 U.S.C. 1130-1] CENTERS FOR INTERNATIONAL BUSINESS EDUCATION.

(a) PROGRAM AUTHORIZED.—

(1) IN GENERAL.—The Secretary is authorized to make grants to institutions of higher education, or combinations of such institutions, to pay the Federal share of the cost of planning, establishing and operating centers for international business education which—

(A) will be national resources for the teaching of improved business techniques, strategies, and methodologies which emphasize the international context in which business is transacted;

(B) will provide instruction in critical foreign languages and international fields needed to provide understanding of the cultures and customs of United States trading partners; and

(C) will provide research and training in the international aspects of trade, commerce, and other fields of study.

(2) SPECIAL RULE.—In addition to providing training to students enrolled in the institution of higher education in which a center is located, such centers shall serve as regional resources to businesses proximately located by offering programs and providing research designed to meet the international training needs of such businesses. Such centers shall also serve other faculty, students, and institutions of higher education located within their region.

(b) AUTHORIZED EXPENDITURES.—Each grant made under this section may be used to pay the Federal share of the cost of planning, establishing or operating a center, including the cost of—

(1) faculty and staff travel in foreign areas, regions, or countries;

(2) teaching and research materials;

(3) curriculum planning and development;

(4) bringing visiting scholars and faculty to the center to teach or to conduct research; and

(5) training and improvement of the staff, for the purpose of, and subject to such conditions as the Secretary finds necessary for, carrying out the objectives of this section.

(c) AUTHORIZED ACTIVITIES.—

(1) MANDATORY ACTIVITIES.—Programs and activities to be conducted by centers assisted under this section shall include—

(A) interdisciplinary programs which incorporate foreign language and international studies training into business, finance, management, communications systems, and other professional curricula;

(B) interdisciplinary programs which provide business, finance, management, communications systems, and other professional training for foreign language and international studies faculty and degree candidates;

(C) programs, such as intensive language programs, available to members of the business community and other professionals which are designed to develop or enhance their international skills, awareness, and expertise;

(D) collaborative programs, activities, or research involving other institutions of higher education, local educational agencies, professional associations, businesses, firms, or combinations thereof, to promote the development of international skills, awareness, and expertise among current and prospective members of the business community and other professionals;

(E) research designed to strengthen and improve the international aspects of business and professional education and to promote integrated curricula; and

(F) research designed to promote the international competitiveness of American businesses and firms, including those not currently active in international trade.

(2) PERMISSIBLE ACTIVITIES.—Programs and activities to be conducted by centers assisted under this section may include—

(A) the establishment of overseas internship programs for students and faculty designed to provide training and experience in international business activities, except that no Federal funds provided under this section may be used to pay wages or stipends to any participant who is engaged in compensated employment as part of an internship program;

(B) the establishment of linkages overseas with institutions of higher education and other organizations that contribute to the educational objectives of this section;

(C) summer institutes in international business, foreign area studies, foreign language studies, and other international studies designed to carry out the purposes of subparagraph (A) of this paragraph;

(D) the development of opportunities for business students to study abroad in locations which are important to the existing and future economic well-being of the United States;

(E) outreach activities or consortia with business programs located at other institutions of higher education for the purpose of providing expertise regarding the internationalization of such programs, such as assistance in research, curriculum development, faculty development, or educational exchange programs; and

(F) other eligible activities prescribed by the Secretary.

(d) ADVISORY COUNCIL.—

(1) ESTABLISHMENT.—In order to be eligible for assistance under this section, an institution of higher education, or combination of such institutions, shall establish a center advisory council which will conduct extensive planning prior to the establishment of a center concerning the scope of the center's activities and the design of its programs.

(2) MEMBERSHIP ON ADVISORY COUNCIL.—The center advisory council shall include—

(A) one representative of an administrative department or office of the institution of higher education;

(B) one faculty representative of the business or management school or department of such institution;

(C) one faculty representative of the international studies or foreign language school or department of such institution;

(D) one faculty representative of another professional school or department of such institution, as appropriate;

(E) one or more representatives of local or regional businesses or firms;

(F) one representative appointed by the Governor of the State in which the institution of higher education is located whose normal responsibilities include official oversight or involvement in State-sponsored trade-related activities or programs; and

(G) such other individuals as the institution of higher education deems appropriate, such as a representative of a community college in the region served by the center.

(3) MEETINGS.—In addition to the initial planning activities required under subsection (d)(1), the center advisory council shall meet not less than once each year after the establishment of the center to assess and advise on the programs and activities conducted by the center.

(e) GRANT DURATION; FEDERAL SHARE.—

(1) DURATION OF GRANTS.—The Secretary shall make grants under this section for a minimum of 3 years unless the Secretary determines that the provision of grants of shorter duration is necessary to carry out the objectives of this section.

(2) FEDERAL SHARE.—The Federal share of the cost of planning, establishing and operating centers under this section shall be—

(A) not more than 90 percent for the first year in which Federal funds are received;

(B) not more than 70 percent for the second such year; and

(C) not more than 50 percent for the third such year and for each such year thereafter.

(3) NON-FEDERAL SHARE.—The non-Federal share of the cost of planning, establishing, and operating centers under this section may be provided either in cash or in-kind.

(4) WAIVER OF NON-FEDERAL SHARE.—In the case of an institution of higher education receiving a grant under this part and conducting outreach or consortia activities with another institution of higher education in accordance with section 612(c)(2)(E), the Secretary may waive a portion of the requirements for the non-Federal share required in paragraph (2) equal to the amount provided by the institution of higher education receiving such grant to such other institution of higher education for carrying out such outreach or consortia activities. Any such waiver shall be subject to such terms and conditions as the Secretary deems necessary for carrying out the purposes of this section.

(f) GRANT CONDITIONS.—Grants under this section shall be made on such conditions as the Secretary determines to be necessary to carry out the objectives of this section. Such conditions shall include—

(1) evidence that the institution of higher education, or combination of such institutions, will conduct extensive planning prior to the establishment of a center concerning the scope of the center's activities and the design of its programs in accordance with subsection (d)(1);

(2) assurance of ongoing collaboration in the establishment and operation of the center by faculty of the business, management, foreign language, international studies, professional international affairs, and other professional schools or departments, as appropriate;

(3) assurance that the education and training programs of the center will be open to students concentrating in each of these respective areas, as appropriate; and

(4) assurance that the institution of higher education, or combination of such institutions, will use the assistance provided under this section to supplement and not to supplant activities conducted by institutions of higher education described in subsection (c)(1).

SEC. 613. [20 U.S.C. 1130a] EDUCATION AND TRAINING PROGRAMS.

(a) PROGRAM AUTHORIZED.—The Secretary shall make grants to, and enter into contracts with, institutions of higher education to pay the Federal share of the cost of programs designed to promote linkages between such institutions and the American business community engaged in international economic activity. Each program assisted under this section shall both enhance the international academic programs of institutions of higher education and provide appropriate services to the business community which will expand its capacity to engage in commerce abroad.

(b) AUTHORIZED ACTIVITIES.—Eligible activities to be conducted by institutions of higher education pursuant to grants or contracts awarded under this section shall include—

(1) innovation and improvement in international education curricula to serve the needs of the business community, includ-

ing development of new programs for nontraditional, mid-career, or part-time students;

(2) development of programs to inform the public of increasing international economic interdependence and the role of American business within the international economic system;

(3) internationalization of curricula at the junior and community college level, and at undergraduate and graduate schools of business;

(4) development of area studies programs, and interdisciplinary international programs;

(5) establishment of export education programs through cooperative arrangements with regional and world trade centers and councils, and with bilateral and multilateral trade associations;

(6) research for and development of specialized teaching materials, including language materials, and facilities appropriate to business-oriented students;

(7) establishment of student and faculty fellowships and internships for training and education in international business activities;

(8) development of opportunities for junior business and other professional school faculty to acquire or strengthen international skills and perspectives;

(9) development of research programs on issues of common interest to institutions of higher education and private sector organizations and associations engaged in or promoting international economic activity;

(10) the establishment of internships overseas to enable foreign language students to develop their foreign language skills and knowledge of foreign cultures and societies;

(11) the establishment of linkages overseas with institutions of higher education and organizations that contribute to the educational objectives of this section; and

(12) summer institutes in international business, foreign area and other international studies designed to carry out the purposes of this section.

(c) APPLICATIONS.—No grant may be made and no contract may be entered into under this section unless an institution of higher education submits an application to the Secretary at such time and in such manner as the Secretary may reasonably require. Each such application shall be accompanied by a copy of the agreement entered into by the institution of higher education with a business enterprise, trade organization or association engaged in international economic activity, or a combination or consortium of such enterprises, organizations or associations, for the purpose of establishing, developing, improving or expanding activities eligible for assistance under subsection (b) of this section. Each such application shall contain assurances that the institution of higher education will use the assistance provided under this section to supplement and not to supplant activities conducted by institutions of higher education described in subsection (b).

(d) FEDERAL SHARE.—The Federal share under this part for each fiscal year shall not exceed 50 percent of the cost of such program.

SEC. 614. [20 U.S.C. 1130b] AUTHORIZATION OF APPROPRIATIONS.

(a) CENTERS FOR INTERNATIONAL BUSINESS EDUCATION.—There are authorized to be appropriated \$11,000,000 for the fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years to carry out the provisions of section 612.

(b) EDUCATION AND TRAINING PROGRAMS.—There are authorized to be appropriated \$7,000,000 for fiscal year 1999, and such sums as may be necessary for the 4 succeeding fiscal years, to carry out the provisions of section 613.

PART C—INSTITUTE FOR INTERNATIONAL PUBLIC POLICY

SEC. 621. [20 U.S.C. 1131] MINORITY FOREIGN SERVICE PROFESSIONAL DEVELOPMENT PROGRAM.

(a) ESTABLISHMENT.—The Secretary is authorized to award a grant, on a competitive basis, to an eligible recipient to enable such recipient to establish an Institute for International Public Policy (hereafter in this part referred to as the “Institute”). The Institute shall conduct a program to significantly increase the numbers of African Americans and other underrepresented minorities in the international service, including private international voluntary organizations and the foreign service of the United States. Such program shall include a program for such students to study abroad in their junior year, fellowships for graduate study, internships, intensive academic programs such as summer institutes, or intensive language training.

(b) DEFINITION OF ELIGIBLE RECIPIENT.—

(1) IN GENERAL.—For the purpose of this part, the term “eligible recipient” means a consortium consisting of 1 or more of the following entities:

(A) An institution eligible for assistance under part B of title III of this Act.

(B) An institution of higher education which serves substantial numbers of African American or other underrepresented minority students.

(C) An institution of higher education with programs in training foreign service professionals.

(2) HOST INSTITUTION.—Each eligible recipient receiving a grant under this section shall designate an institution of higher education as the host institution for the Institute.

(c) APPLICATION.—Each eligible recipient desiring a grant under this section shall submit an application at such time, in such manner, and accompanied by such information as the Secretary may reasonably require.

(d) DURATION.—Grants made pursuant to this section shall be awarded for a period not to exceed 5 years.

(e) MATCH REQUIRED.—The eligible recipient of a grant under this section shall contribute to the conduct of the program supported by the grant an amount from non-Federal sources equal to

at least one-half the amount of the grant, which contribution may be in cash or in kind.

SEC. 622. [20 U.S.C. 1131-1] INSTITUTIONAL DEVELOPMENT.

(a) **IN GENERAL.**—The Institute shall award grants, from amounts available to the Institute for each fiscal year, to historically Black colleges and universities, Hispanic-serving institutions, Tribally Controlled Colleges or Universities, and minority institutions, to enable such colleges, universities, and institutions to strengthen international affairs programs.

(b) **APPLICATION.**—No grant may be made by the Institute unless an application is made by the college, university, or institution at such time, in such manner, and accompanied by such information as the Institute may require.

(c) **DEFINITIONS.**—In this section—

(1) the term “historically Black college and university” has the meaning given the term in section 322;

(2) the term “Hispanic-serving institution” has the meaning given the term in section 502;

(3) the term “Tribally Controlled College or University” has the meaning given the term in section 2 of the Tribally Controlled College or University Assistance Act of 1978 (25 U.S.C. 1801); and

(4) the term “minority institution” has the meaning given the term in section 365.

SEC. 623. [20 U.S.C. 1131a] STUDY ABROAD PROGRAM.

(a) **PROGRAM AUTHORITY.**—The Institute shall conduct, by grant or contract, a junior year abroad program. The junior year abroad program shall be open to eligible students at institutions of higher education, including historically Black colleges and universities as defined in section 322 of this Act, tribally controlled Indian community colleges as defined in the Tribally Controlled Community College Assistance Act of 1978, and other institutions of higher education with significant minority student populations. Eligible student expenses shall be shared by the Institute and the institution at which the student is in attendance. Each student may spend not more than 9 months abroad in a program of academic study, as well as social, familial and political interactions designed to foster an understanding of and familiarity with the language, culture, economics and governance of the host country.

(b) **DEFINITION OF ELIGIBLE STUDENT.**—For the purpose of this section, the term “eligible student” means a student that is—

(1) enrolled full-time in a baccalaureate degree program at an institution of higher education; and

(2) entering the third year of study, or completing the third year of study in the case of a summer abroad program, at an institution of higher education which nominates such student for participation in the study abroad program.

(c) **SPECIAL RULE.**—An institution of higher education desiring to send a student on the study abroad program shall enter into a Memorandum of Understanding with the Institute under which such institution of higher education agrees to—

(1) provide the requisite academic preparation for students participating in the study abroad or internship programs;

(2) pay one-third the cost of each student it nominates for participation in the study abroad program; and

(3) meet such other requirements as the Secretary may from time to time, by regulation, reasonably require.

SEC. 624. [20 U.S.C. 1131b] MASTERS DEGREE IN INTERNATIONAL RELATIONS.

The Institute shall provide, in cooperation with the other members participating in the eligible recipient consortium, a program of study leading to a masters degree in international relations. The masters degree program designed by the consortia shall be reviewed and approved by the Secretary. The Institute may grant fellowships in an amount not to exceed the level of support comparable to that provided by the National Science Foundation graduate fellowships, except such amount shall be adjusted as necessary so as not to exceed the fellow's demonstrated level of need according to measurement of need approved by the Secretary. A fellowship recipient shall agree to undertake full-time study and to enter the international service (including work with private international voluntary organizations) or foreign service of the United States

SEC. 625. [20 U.S.C. 1131c] INTERNSHIPS.

(a) **IN GENERAL.**—The Institute shall enter into agreements with historically Black colleges and universities as defined in section 322 of this Act, tribally controlled Indian community colleges as defined in the Tribally Controlled Community College Assistance Act of 1978, other institutions of higher education with significant numbers of minority students, and institutions of higher education with programs in training foreign service professionals, to provide academic year internships during the junior and senior year and summer internships following the sophomore and junior academic years, by work placements with an international voluntary or government organizations or agencies, including the Agency for International Development, the United States Information Agency, the International Monetary Fund, the National Security Council, the Organization of American States, the Export-Import Bank, the Overseas Private Investment Corporation, the Department of State, Office of the United States Trade Representative, the World Bank, and the United Nations.

(b) **POSTBACCALAUREATE INTERNSHIPS.**—The Institute shall enter into agreements with institutions of higher education described in the first sentence of subsection (a) to conduct internships for students who have completed study for a baccalaureate degree. The internship program authorized by this subsection shall—

(1) assist the students to prepare for a master's degree program;

(2) be carried out with the assistance of the Woodrow Wilson International Center for Scholars;

(3) contain work experience for the students designed to contribute to the students' preparation for a master's degree program; and

(4) be assisted by the Interagency Committee on Minority Careers in International Affairs established under subsection (c).

(c) INTERAGENCY COMMITTEE ON MINORITY CAREERS IN INTERNATIONAL AFFAIRS.—

(1) ESTABLISHMENT.—There is established in the executive branch of the Federal Government an Interagency Committee on Minority Careers in International Affairs composed of not less than 7 members, including—

(A) the Under Secretary for Farm and Foreign Agricultural Services of the Department of Agriculture, or the Under Secretary's designee;

(B) the Assistant Secretary and Director General, of the United States and Foreign Commercial Service of the Department of Commerce, or the Assistant Secretary and Director General's designee;

(C) the Under Secretary of Defense for Personnel and Readiness of the Department of Defense, or the Under Secretary's designee;

(D) the Assistant Secretary for Postsecondary Education in the Department of Education, or the Assistant Secretary's designee;

(E) the Director General of the Foreign Service of the Department of State, or the Director General's designee;

(F) the General Counsel of the Agency for International Development, or the General Counsel's designee; and

(G) the Associate Director for Educational and Cultural Affairs of the United States Information Agency, or the Associate Director's designee.

(2) FUNCTIONS.—The Interagency Committee established by this section shall—

(A) on an annual basis inform the Secretary and the Institute regarding ways to advise students participating in the internship program assisted under this section with respect to goals for careers in international affairs;

(B) locate for students potential internship opportunities in the Federal Government related to international affairs; and

(C) promote policies in each department and agency participating in the Committee that are designed to carry out the objectives of this part.

SEC. 626. [20 U.S.C. 1131d] REPORT.

The Institute shall annually prepare a report on the activities of the Institute and shall submit such report to the Secretary of Education and the Secretary of State.

SEC. 627. [20 U.S.C. 1131e] GIFTS AND DONATIONS.

The Institute is authorized to receive money and other property donated, bequeathed, or devised to the Institute with or without a condition of restriction, for the purpose of providing financial support for the fellowships or underwriting the cost of the Junior Year Abroad Program. All funds or property given, devised, or bequeathed shall be retained in a separate account, and an accounting of those funds and property shall be included in the annual report described in section 626.

SEC. 628. [20 U.S.C. 1131f] AUTHORIZATION.

There is authorized to be appropriated \$10,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years to carry out this part.

PART D—GENERAL PROVISIONS**SEC. 631. [20 U.S.C. 1132] DEFINITIONS.**

(a) DEFINITIONS.—As used in this title—

(1) the term “area studies” means a program of comprehensive study of the aspects of a society or societies, including study of its history, culture, economy, politics, international relations and languages;

(2) the term “international business” means profit-oriented business relationships conducted across national boundaries and includes activities such as the buying and selling of goods, investments in industries, the licensing of processes, patents and trademarks, and the supply of services;

(3) the term “export education” means educating, teaching and training to provide general knowledge and specific skills pertinent to the selling of goods and services to other countries, including knowledge of market conditions, financial arrangements, laws and procedures;

(4) the term “internationalization of curricula” means the incorporation of international or comparative perspectives in existing courses of study or the addition of new components to the curricula to provide an international context for American business education;

(5) the term “comprehensive language and area center” means an administrative unit of a university that contributes significantly to the national interest in advanced research and scholarship, employs a critical mass of scholars in diverse disciplines related to a geographic concentration, offers intensive language training in languages of its area specialization, maintains important library collections related to the area, and makes training available in language and area studies to a graduate, postgraduate, and undergraduate clientele; and

(6) the term “undergraduate language and area center” means an administrative unit of an institution of higher education, including but not limited to 4-year colleges, that contributes significantly to the national interest through the education and training of students who matriculate into advanced language and area studies programs, professional school programs, or incorporates substantial international and foreign language content into baccalaureate degree programs, engages in research, curriculum development and community outreach activities designed to broaden international and foreign language knowledge, employs faculty with strong language, area, and international studies credentials, maintains library holdings, including basic reference works, journals, and works in translation, and makes training available predominantly to undergraduate students;

(7) the term “critical languages” means each of the languages contained in the list of critical languages designated by

the Secretary pursuant to section 212(d) of the Education for Economic Security Act (50 Fed. Reg. 149, 31413), except that, in the implementation of this definition, the Secretary may set priorities according to the purposes of this title;

(8) the term “institution of higher education” means, in addition to institutions which meet the definition of section 101 of this Act, institutions which meet the requirements of section 101 of this Act except that (1) they are not located in the United States, and (2) they apply for assistance under this title in consortia with institutions which meet the definition of section 101 of this Act; and

(9) the term “educational programs abroad” means programs of study, internships, or service learning outside the United States which are part of a foreign language or other international curriculum at the undergraduate or graduate education levels.

(b) SPECIAL CONDITIONS.—All references to individuals or organizations, unless the context otherwise requires, mean individuals who are citizens or permanent residents of the United States or organizations which are organized or incorporated in the United States.

TITLE VII—GRADUATE AND POSTSECONDARY IMPROVEMENT PROGRAMS

SEC. 700. [20 U.S.C. 1133] PURPOSE.

It is the purpose of this title—

(1) to authorize national graduate fellowship programs—

(A) in order to attract students of superior ability and achievement, exceptional promise, and demonstrated financial need, into high-quality graduate programs and provide the students with the financial support necessary to complete advanced degrees; and

(B) that are designed to—

(i) sustain and enhance the capacity for graduate education in areas of national need; and

(ii) encourage talented students to pursue scholarly careers in the humanities, social sciences, and the arts; and

(2) to promote postsecondary programs.

PART A—GRADUATE EDUCATION PROGRAMS

Subpart 1—Jacob K. Javits Fellowship Program

SEC. 701. [20 U.S.C. 1134] AWARD OF JACOB K. JAVITS FELLOWSHIPS.

(a) AUTHORITY AND TIMING OF AWARDS.—The Secretary is authorized to award fellowships in accordance with the provisions of this subpart for graduate study in the arts, humanities, and social sciences by students of superior ability selected on the basis of demonstrated achievement, financial need, and exceptional promise. The fellowships shall be awarded to students who are eligible

to receive any grant, loan, or work assistance pursuant to section 484 and intend to pursue a doctoral degree, except that fellowships may be granted to students pursuing a master's degree in those fields in which the master's degree is the terminal highest degree awarded in the area of study. All funds appropriated in a fiscal year shall be obligated and expended to the students for fellowships for use in the academic year beginning after July 1 of the fiscal year following the fiscal year for which the funds were appropriated. The fellowships shall be awarded for only 1 academic year of study and shall be renewable for a period not to exceed 4 years of study.

(b) DESIGNATION OF FELLOWS.—Students receiving awards under this subpart shall be known as “Jacob K. Javits Fellows”.

(c) INTERRUPTIONS OF STUDY.—The institution of higher education may allow a fellowship recipient to interrupt periods of study for a period not to exceed 12 months for the purpose of work, travel, or independent study away from the campus, if such independent study is supportive of the fellowship recipient's academic program and shall continue payments for those 12-month periods during which the student is pursuing travel or independent study supportive of the recipient's academic program.

(d) PROCESS AND TIMING OF COMPETITION.—The Secretary shall make applications for fellowships under this part available not later than October 1 of the academic year preceding the academic year for which fellowships will be awarded, and shall announce the recipients of fellowships under this section not later than March 1 of the academic year preceding the academic year for which the fellowships are awarded.

(e) AUTHORITY TO CONTRACT.—The Secretary is authorized to enter into a contract with a nongovernmental agency to administer the program assisted under this part if the Secretary determines that entering into the contract is an efficient means of carrying out the program.

SEC. 702. [20 U.S.C. 1134a] ALLOCATION OF FELLOWSHIPS.

(a) FELLOWSHIP BOARD.—

(1) APPOINTMENT.—The Secretary shall appoint a Jacob K. Javits Fellows Program Fellowship Board (hereinafter in this subpart referred to as the “Board”) consisting of 9 individuals representative of both public and private institutions of higher education who are especially qualified to serve on the Board. In making appointments, the Secretary shall give due consideration to the appointment of individuals who are highly respected in the academic community. The Secretary shall assure that individuals appointed to the Board are broadly representative of a range of disciplines in graduate education in arts, humanities, and social sciences.

(2) DUTIES.—The Board shall—

(A) establish general policies for the program established by this subpart and oversee the program's operation;

(B) establish general criteria for the award of fellowships in academic fields identified by the Board, or, in the event that the Secretary enters into a contract with a non-

governmental entity to administer the program assisted under this subpart, by such nongovernmental entity;

(C) appoint panels of academic scholars with distinguished backgrounds in the arts, humanities, and social sciences for the purpose of selecting fellows, except that, in the event that the Secretary enters into a contract with a nongovernmental entity to administer the program, such panels may be appointed by such nongovernmental entity; and

(D) prepare and submit to the Congress at least once in every 3-year period a report on any modifications in the program that the Board determines are appropriate.

(3) CONSULTATIONS.—In carrying out its responsibilities, the Board shall consult on a regular basis with representatives of the National Science Foundation, the National Endowment for the Humanities, the National Endowment for the Arts, and representatives of institutions of higher education and associations of such institutions, learned societies, and professional organizations.

(4) TERM.—The term of office of each member of the Board shall be 4 years, except that any member appointed to fill a vacancy shall serve for the remainder of the term for which the predecessor of the member was appointed. No member may serve for a period in excess of 6 years.

(5) INITIAL MEETING; VACANCY.—The Secretary shall call the first meeting of the Board, at which the first order of business shall be the election of a Chairperson and a Vice Chairperson, who shall serve until 1 year after the date of the appointment of the Chairperson and Vice Chairperson. Thereafter each officer shall be elected for a term of 2 years. In case a vacancy occurs in either office, the Board shall elect an individual from among the members of the Board to fill such vacancy.

(6) QUORUM; ADDITIONAL MEETINGS.—(A) A majority of the members of the Board shall constitute a quorum.

(B) The Board shall meet at least once a year or more frequently, as may be necessary, to carry out the Board's responsibilities.

(7) COMPENSATION.—Members of the Board, while serving on the business of the Board, shall be entitled to receive compensation at rates fixed by the Secretary, but not exceeding the rate of basic pay payable for level IV of the Executive Schedule, including travel time, and while so serving away from their homes or regular places of business, the members may be allowed travel expenses, including per diem in lieu of subsistence, as authorized by section 5703 of title 5, United States Code, for persons in Government service employed intermittently.

(b) USE OF SELECTION PANELS.—The recipients of fellowships shall be selected in each designated field from among all applicants nationwide in each field by distinguished panels appointed by the Board to make such selections under criteria established by the Board, except that, in the event that the Secretary enters into a contract with a nongovernmental entity to administer the program,

such panels may be appointed by such nongovernmental entity. The number of recipients in each field in each year shall not exceed the number of fellows allocated to that field for that year by the Board.

(c) FELLOWSHIP PORTABILITY.—Each recipient shall be entitled to use the fellowship in a graduate program at any accredited institution of higher education in which the recipient may decide to enroll.

SEC. 703. [20 U.S.C. 1134b] STIPENDS.

(a) AWARD BY SECRETARY.—The Secretary shall pay to individuals awarded fellowships under this subpart such stipends as the Secretary may establish, reflecting the purpose of this program to encourage highly talented students to undertake graduate study as described in this subpart. In the case of an individual who receives such individual's first stipend under this subpart in academic year 1999–2000 or any succeeding academic year, such stipend shall be set at a level of support equal to that provided by the National Science Foundation graduate fellowships, except such amount shall be adjusted as necessary so as not to exceed the fellow's demonstrated level of need determined in accordance with part F of title IV.

(b) INSTITUTIONAL PAYMENTS.—

(1) IN GENERAL.—(A) The Secretary shall (in addition to stipends paid to individuals under this subpart) pay to the institution of higher education, for each individual awarded a fellowship under this subpart at such institution, an institutional allowance. Except as provided in subparagraph (B), such allowance shall be, for 1999–2000 and succeeding academic years, the same amount as the institutional payment made for 1998–1999 under section 933(b) (as such section was in effect on the day before the date of enactment of the Higher Education Amendments of 1998) adjusted for 1999–2000 and annually thereafter in accordance with inflation as determined by the Department of Labor's Consumer Price Index for the previous calendar year.

(B) The institutional allowance paid under subparagraph (A) shall be reduced by the amount the institution charges and collects from a fellowship recipient for tuition and other expenses as part of the recipient's instructional program.

(2) SPECIAL RULES.—(A) Beginning March 1, 1992, any applicant for a fellowship under this subpart who has been notified in writing by the Secretary that such applicant has been selected to receive such a fellowship and is subsequently notified that the fellowship award has been withdrawn, shall receive such fellowship unless the Secretary subsequently makes a determination that such applicant submitted fraudulent information on the application.

(B) Subject to the availability of appropriations, amounts payable to an institution by the Secretary pursuant to this subsection shall not be reduced for any purpose other than the purposes specified under paragraph (1).

SEC. 704. [20 U.S.C. 1134c] FELLOWSHIP CONDITIONS.

(a) **REQUIREMENTS FOR RECEIPT.**—An individual awarded a fellowship under the provisions of this subpart shall continue to receive payments provided in section 703 only during such periods as the Secretary finds that such individual is maintaining satisfactory proficiency in, and devoting essentially full time to, study or research in the field in which such fellowship was awarded, in an institution of higher education, and is not engaging in gainful employment other than part-time employment by such institution in teaching, research, or similar activities, approved by the Secretary.

(b) **REPORTS FROM RECIPIENTS.**—The Secretary is authorized to require reports containing such information in such form and filed at such times as the Secretary determines necessary from any person awarded a fellowship under the provisions of this subpart. The reports shall be accompanied by a certificate from an appropriate official at the institution of higher education, library, archive, or other research center approved by the Secretary, stating that such individual is making satisfactory progress in, and is devoting essentially full time to the program for which the fellowship was awarded.

SEC. 705. [20 U.S.C. 1134d] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated \$30,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years to carry out this subpart.

Subpart 2—Graduate Assistance in Areas of National Need

SEC. 711. [20 U.S.C. 1135] GRANTS TO ACADEMIC DEPARTMENTS AND PROGRAMS OF INSTITUTIONS.

(a) **GRANT AUTHORITY.**—

(1) **IN GENERAL.**—The Secretary shall make grants to academic departments, programs and other academic units of institutions of higher education that provide courses of study leading to a graduate degree in order to enable such institutions to provide assistance to graduate students in accordance with this subpart.

(2) **ADDITIONAL GRANTS.**—The Secretary may also make grants to such departments, programs and other academic units of institutions of higher education granting graduate degrees which submit joint proposals involving nondegree granting institutions which have formal arrangements for the support of doctoral dissertation research with degree-granting institutions. Nondegree granting institutions eligible for awards as part of such joint proposals include any organization which—

(A) is described in section 501(c)(3) of the Internal Revenue Code of 1986, and is exempt from tax under section 501(a) of such Code;

(B) is organized and operated substantially to conduct scientific and cultural research and graduate training programs;

(C) is not a private foundation;

(D) has academic personnel for instruction and counseling who meet the standards of the institution of higher education in which the students are enrolled; and

(E) has necessary research resources not otherwise readily available in such institutions to such students.

(b) AWARD AND DURATION OF GRANTS.—

(1) AWARDS.—The principal criterion for the award of grants shall be the relative quality of the graduate programs presented in competing applications. Consistent with an allocation of awards based on quality of competing applications, the Secretary shall, in awarding such grants, promote an equitable geographic distribution among eligible public and private institutions of higher education.

(2) DURATION AND AMOUNT.—

(A) DURATION.—The Secretary shall award a grant under this subpart for a period of 3 years.

(B) AMOUNT.—The Secretary shall award a grant to an academic department, program or unit of an institution of higher education under this subpart for a fiscal year in an amount that is not less than \$100,000 and not greater than \$750,000.

(3) REALLOTMENT.—Whenever the Secretary determines that an academic department, program or unit of an institution of higher education is unable to use all of the amounts available to the department, program or unit under this subpart, the Secretary shall, on such dates during each fiscal year as the Secretary may fix, reallocate the amounts not needed to academic departments, programs and units of institutions which can use the grants authorized by this subpart.

(c) PREFERENCE TO CONTINUING GRANT RECIPIENTS.—

(1) IN GENERAL.—The Secretary shall make new grant awards under this subpart only to the extent that each previous grant recipient under this subpart has received continued funding in accordance with subsection (b)(2)(A).

(2) RATABLY REDUCTION.—To the extent that appropriations under this subpart are insufficient to comply with paragraph (1), available funds shall be distributed by ratably reducing the amounts required to be awarded under subsection (b)(2)(A).

SEC. 712. [20 U.S.C. 1135a] INSTITUTIONAL ELIGIBILITY.

(a) ELIGIBILITY CRITERIA.—Any academic department, program or unit of an institution of higher education that offers a program of postbaccalaureate study leading to a graduate degree in an area of national need (as designated under subsection (b)) may apply for a grant under this subpart. No department, program or unit shall be eligible for a grant unless the program of postbaccalaureate study has been in existence for at least 4 years at the time of application for assistance under this subpart.

(b) DESIGNATION OF AREAS OF NATIONAL NEED.—After consultation with appropriate Federal and nonprofit agencies and organizations, the Secretary shall designate areas of national need. In making such designations, the Secretary shall take into account

the extent to which the interest in the area is compelling, the extent to which other Federal programs support postbaccalaureate study in the area concerned, and an assessment of how the program could achieve the most significant impact with available resources.

SEC. 713. [20 U.S.C. 1135b] CRITERIA FOR APPLICATIONS.

(a) **SELECTION OF APPLICATIONS.**—The Secretary shall make grants to academic departments, programs and units of institutions of higher education on the basis of applications submitted in accordance with subsection (b). Applications shall be ranked on program quality by review panels of nationally recognized scholars and evaluated on the quality and effectiveness of the academic program and the achievement and promise of the students to be served. To the extent possible (consistent with other provisions of this section), the Secretary shall make awards that are consistent with recommendations of the review panels.

(b) **CONTENTS OF APPLICATIONS.**—An academic department, program or unit of an institution of higher education, in the department, program or unit's application for a grant, shall—

(1) describe the current academic program of the applicant for which the grant is sought;

(2) provide assurances that the applicant will provide, from other non-Federal sources, for the purposes of the fellowship program under this subpart an amount equal to at least 25 percent of the amount of the grant received under this subpart, which contribution may be in cash or in kind, fairly valued;

(3) set forth policies and procedures to assure that, in making fellowship awards under this subpart, the institution will seek talented students from traditionally underrepresented backgrounds, as determined by the Secretary;

(4) describe the number, types, and amounts of the fellowships that the applicant intends to offer with grant funds provided under this part;

(5) set forth policies and procedures to assure that, in making fellowship awards under this subpart, the institution will make awards to individuals who—

(A) have financial need, as determined under part F of title IV;

(B) have excellent academic records in their previous programs of study; and

(C) plan to pursue the highest possible degree available in their course of study;

(6) set forth policies and procedures to ensure that Federal funds made available under this subpart for any fiscal year will be used to supplement and, to the extent practical, increase the funds that would otherwise be made available for the purpose of this subpart and in no case to supplant those funds;

(7) provide assurances that, in the event that funds made available to the academic department, program or unit under this subpart are insufficient to provide the assistance due a student under the commitment entered into between the aca-

ademic department, program or unit and the student, the academic department, program or unit will, from any funds available to the department, program or unit, fulfill the commitment to the student;

(8) provide that the applicant will comply with the limitations set forth in section 715;

(9) provide assurances that the academic department will provide at least 1 year of supervised training in instruction for students; and

(10) include such other information as the Secretary may prescribe.

SEC. 714. [20 U.S.C. 1135c] AWARDS TO GRADUATE STUDENTS.

(a) COMMITMENTS TO GRADUATE STUDENTS.—

(1) IN GENERAL.—An academic department, program or unit of an institution of higher education shall make commitments to graduate students who are eligible students under section 484 (including students pursuing a doctoral degree after having completed a master's degree program at an institution of higher education) at any point in their graduate study to provide stipends for the length of time necessary for a student to complete the course of graduate study, but in no case longer than 5 years.

(2) SPECIAL RULE.—No such commitments shall be made to students under this subpart unless the academic department, program or unit has determined adequate funds are available to fulfill the commitment from funds received or anticipated under this subpart, or from institutional funds.

(b) AMOUNT OF STIPENDS.—The Secretary shall make payments to institutions of higher education for the purpose of paying stipends to individuals who are awarded fellowships under this subpart. The stipends the Secretary establishes shall reflect the purpose of the program under this subpart to encourage highly talented students to undertake graduate study as described in this subpart. In the case of an individual who receives such individual's first stipend under this subpart in academic year 1999–2000 or any succeeding academic year, such stipend shall be set at a level of support equal to that provided by the National Science Foundation graduate fellowships, except such amount shall be adjusted as necessary so as not to exceed the fellow's demonstrated level of need as determined under part F of title IV.

(c) TREATMENT OF INSTITUTIONAL PAYMENTS.—An institution of higher education that makes institutional payments for tuition and fees on behalf of individuals supported by fellowships under this subpart in amounts that exceed the institutional payments made by the Secretary pursuant to section 716(a) may count such excess toward the amounts the institution is required to provide pursuant to section 714(b)(2).

(d) ACADEMIC PROGRESS REQUIRED.—Notwithstanding the provisions of subsection (a), no student shall receive an award—

(1) except during periods in which such student is maintaining satisfactory progress in, and devoting essentially full time to, study or research in the field in which such fellowship was awarded; or

(2) if the student is engaging in gainful employment other than part-time employment involved in teaching, research, or similar activities determined by the institution to be in support of the student's progress towards a degree.

SEC. 715. [20 U.S.C. 1135d] ADDITIONAL ASSISTANCE FOR COST OF EDUCATION.

(a) INSTITUTIONAL PAYMENTS.—

(1) **IN GENERAL.**—The Secretary shall (in addition to stipends paid to individuals under this subpart) pay to the institution of higher education, for each individual awarded a fellowship under this subpart at such institution, an institutional allowance. Except as provided in paragraph (2), such allowance shall be, for 1999–2000 and succeeding academic years, the same amount as the institutional payment made for 1998–1999 adjusted annually thereafter in accordance with inflation as determined by the Department of Labor's Consumer Price Index for the previous calendar year.

(2) **REDUCTION.**—The institutional allowance paid under paragraph (1) shall be reduced by the amount the institution charges and collects from a fellowship recipient for tuition and other expenses as part of the recipient's instructional program.

(b) USE FOR OVERHEAD PROHIBITED.—Funds made available pursuant to this subpart may not be used for the general operational overhead of the academic department or program.

SEC. 716. [20 U.S.C. 1135e] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated \$35,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years to carry out this subpart.

Subpart 3—Thurgood Marshall Legal Educational Opportunity Program

SEC. 721. [20 U.S.C. 1136] LEGAL EDUCATIONAL OPPORTUNITY PROGRAM.

(a) PROGRAM AUTHORITY.—The Secretary shall carry out a program to be known as the “Thurgood Marshall Legal Educational Opportunity Program” designed to provide low-income, minority, or disadvantaged college students with the information, preparation, and financial assistance to gain access to and complete law school study.

(b) ELIGIBILITY.—A college student is eligible for assistance under this section if the student is—

- (1) from a low-income family;
- (2) a minority; or
- (3) from an economically or otherwise disadvantaged background.

(c) CONTRACT OR GRANT AUTHORIZED.—The Secretary is authorized to enter into a contract with, or make a grant to, the Council on Legal Education Opportunity, for a period of not less than 5 years—

- (1) to identify college students who are from low-income families, are minorities, or are from disadvantaged backgrounds described in subsection (b)(3);

(2) to prepare such students for study at accredited law schools;

(3) to assist such students to select the appropriate law school, make application for entry into law school, and receive financial assistance for such study;

(4) to provide support services to such students who are first-year law students to improve retention and success in law school studies; and

(5) to motivate and prepare such students with respect to law school studies and practice in low-income communities.

(d) SERVICES PROVIDED.—In carrying out the purposes described in subsection (c), the contract or grant shall provide for the delivery of services through prelaw information resource centers, summer institutes, midyear seminars, and other educational activities, conducted under this section. Such services may include—

(1) information and counseling regarding—

(A) accredited law school academic programs, especially tuition, fees, and admission requirements;

(B) course work offered and required for graduation;

(C) faculty specialties and areas of legal emphasis; and

(D) undergraduate preparatory courses and curriculum selection;

(2) tutoring and academic counseling, including assistance in preparing for bar examinations;

(3) prelaw mentoring programs, involving law school faculty, members of State and local bar associations, and retired and sitting judges, justices, and magistrates;

(4) assistance in identifying preparatory courses and material for the law school aptitude or admissions tests;

(5) summer institutes for Thurgood Marshall Fellows that expose the Fellows to a rigorous curriculum that emphasizes abstract thinking, legal analysis, research, writing, and examination techniques; and

(6) midyear seminars and other educational activities that are designed to reinforce reading, writing, and studying skills of Thurgood Marshall Fellows.

(e) DURATION OF THE PROVISION OF SERVICES.—The services described in subsection (d) may be provided—

(1) prior to the period of law school study;

(2) during the period of law school study; and

(3) during the period following law school study and prior to taking a bar examination.

(f) SUBCONTRACTS AND SUBGRANTS.—For the purposes of planning, developing, or delivering one or more of the services described in subsection (d), the Council on Legal Education Opportunity shall enter into subcontracts with, and make subgrants to, institutions of higher education, law schools, public and private agencies and organizations, and combinations of such institutions, schools, agencies, and organizations.

(g) STIPENDS.—The Secretary shall annually establish the maximum stipend to be paid (including allowances for participant travel and for the travel of the dependents of the participant) to Thurgood Marshall Fellows for the period of participation in summer institutes and midyear seminars. A Fellow may be eligible for

such a stipend only if the Thurgood Marshall Fellow maintains satisfactory academic progress toward the Juris Doctor or Bachelor of Laws degree, as determined by the respective institutions.

(h) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to carry out this section \$5,000,000 for fiscal year 1999 and each of the 4 succeeding fiscal years.

Subpart 4—General Provisions

SEC. 731. [20 U.S.C. 1137] ADMINISTRATIVE PROVISIONS FOR SUBPARTS 1, 2, AND 3.

(a) COORDINATED ADMINISTRATION.—In carrying out the purpose described in section 700(1), the Secretary shall provide for coordinated administration and regulation of graduate programs assisted under subparts 1, 2, and 3 with other Federal programs providing assistance for graduate education in order to minimize duplication and improve efficiency to ensure that the programs are carried out in a manner most compatible with academic practices and with the standard timetables for applications for, and notifications of acceptance to, graduate programs.

(b) HIRING AUTHORITY.—For purposes of carrying out subparts 1, 2, and 3, the Secretary shall appoint, without regard to the provisions of title 5, United States Code, that govern appointments in the competitive service, such administrative and technical employees, with the appropriate educational background, as shall be needed to assist in the administration of such parts. The employees shall be paid without regard to the provisions of chapter 51 and subchapter III of chapter 53 of such title relating to classification and General Schedule pay rates.

(c) USE FOR RELIGIOUS PURPOSES PROHIBITED.—No institutional payment or allowance under section 703(b) or 715(a) shall be paid to a school or department of divinity as a result of the award of a fellowship under subpart 1 or 2, respectively, to an individual who is studying for a religious vocation.

(d) EVALUATION.—The Secretary shall evaluate the success of assistance provided to individuals under subpart 1, 2, or 3 with respect to graduating from their degree programs, and placement in faculty and professional positions.

(e) CONTINUATION AWARDS.—The Secretary, using funds appropriated to carry out subparts 1 and 2, and before awarding any assistance under such parts to a recipient that did not receive assistance under part C or D of title IX (as such parts were in effect prior to the date of enactment of the Higher Education Amendments of 1998) shall continue to provide funding to recipients of assistance under such part C or D (as so in effect), as the case may be, pursuant to any multiyear award of such assistance.

PART B—FUND FOR THE IMPROVEMENT OF POSTSECONDARY EDUCATION

SEC. 741. [20 U.S.C. 1138] FUND FOR THE IMPROVEMENT OF POSTSEC- ONDARY EDUCATION.

(a) **AUTHORITY.**—The Secretary is authorized to make grants to, or enter into contracts with, institutions of higher education, combinations of such institutions, and other public and private nonprofit institutions and agencies, to enable such institutions, combinations, and agencies to improve postsecondary education opportunities by—

(1) encouraging the reform, innovation, and improvement of postsecondary education, and providing equal educational opportunity for all;

(2) the creation of institutions, programs, and joint efforts involving paths to career and professional training, and combinations of academic and experiential learning;

(3) the establishment of institutions and programs based on the technology of communications;

(4) the carrying out, in postsecondary educational institutions, of changes in internal structure and operations designed to clarify institutional priorities and purposes;

(5) the design and introduction of cost-effective methods of instruction and operation;

(6) the introduction of institutional reforms designed to expand individual opportunities for entering and reentering institutions and pursuing programs of study tailored to individual needs;

(7) the introduction of reforms in graduate education, in the structure of academic professions, and in the recruitment and retention of faculties; and

(8) the creation of new institutions and programs for examining and awarding credentials to individuals, and the introduction of reforms in current institutional practices related thereto.

(b) **PLANNING GRANTS.**—The Secretary is authorized to make planning grants to institutions of higher education for the development and testing of innovative techniques in postsecondary education. Such grants shall not exceed \$20,000.

SEC. 742. [20 U.S.C. 1138a] BOARD OF THE FUND FOR THE IMPROVE- MENT OF POSTSECONDARY EDUCATION.

(a) **ESTABLISHMENT.**—There is established a National Board of the Fund for the Improvement of Postsecondary Education (in this part referred to as the “Board”). The Board shall consist of 15 members appointed by the Secretary for overlapping 3-year terms. A majority of the Board shall constitute a quorum. Any member of the Board who has served for 6 consecutive years shall thereafter be ineligible for appointment to the Board during a 2-year period following the expiration of such sixth year.

(b) **MEMBERSHIP.**—

(1) **IN GENERAL.**—The Secretary shall designate one of the members of the Board as Chairperson of the Board. A majority of the members of the Board shall be public interest represent-

atives, including students, and a minority shall be educational representatives. All members selected shall be individuals able to contribute an important perspective on priorities for improvement in postsecondary education and strategies of educational and institutional change.

(2) APPOINTMENT OF DIRECTOR.—The Secretary shall appoint the Director of the Fund for the Improvement of Postsecondary Education (hereafter in this part referred to as the “Director”).

(c) DUTIES.—The Board shall—

(1) advise the Secretary and the Director on priorities for the improvement of postsecondary education and make such recommendations as the Board may deem appropriate for the improvement of postsecondary education and for the evaluation, dissemination, and adaptation of demonstrated improvements in postsecondary educational practice;

(2) advise the Secretary and the Director on the operation of the Fund for the Improvement of Postsecondary Education, including advice on planning documents, guidelines, and procedures for grant competitions prepared by the Fund; and

(3) meet at the call of the Chairperson, except that the Board shall meet whenever one-third or more of the members request in writing that a meeting be held.

(d) INFORMATION AND ASSISTANCE.—The Director shall make available to the Board such information and assistance as may be necessary to enable the Board to carry out its functions.

SEC. 743. [20 U.S.C. 1138b] ADMINISTRATIVE PROVISIONS.

(a) TECHNICAL EMPLOYEES.—The Secretary may appoint, for terms not to exceed 3 years, without regard to the provisions of title 5, United States Code, governing appointments in the competitive service, not more than 7 technical employees to administer this part who may be paid without regard to the provisions of chapter 51 and subchapter III of chapter 53 of such title relating to classification and General Schedule pay rates.

(b) PROCEDURES.—The Director shall establish procedures for reviewing and evaluating grants and contracts made or entered into under this part. Procedures for reviewing grant applications or contracts for financial assistance under this section may not be subject to any review outside of officials responsible for the administration of the Fund for the Improvement of Postsecondary Education.

SEC. 744. [20 U.S.C. 1138c] SPECIAL PROJECTS.

(a) GRANT AUTHORITY.—The Director is authorized to make grants to institutions of higher education, or consortia thereof, and such other public agencies and nonprofit organizations as the Director deems necessary for innovative projects concerning one or more areas of particular national need identified by the Director.

(b) APPLICATION.—No grant shall be made under this part unless an application is made at such time, in such manner, and contains or is accompanied by such information as the Secretary may require.

(c) AREAS OF NATIONAL NEED.—Areas of national need shall initially include, but shall not be limited to, the following:

(1) Institutional restructuring to improve learning and promote productivity, efficiency, quality improvement, and cost and price control.

(2) Articulation between 2- and 4-year institutions of higher education, including developing innovative methods for ensuring the successful transfer of students from 2- to 4-year institutions of higher education.

(3) Evaluation and dissemination of model programs.

(4) International cooperation and student exchange among postsecondary educational institutions.

SEC. 745. [20 U.S.C. 1138d] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated to carry out this part \$30,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years.

PART C—URBAN COMMUNITY SERVICE

SEC. 751. [20 U.S.C. 1139] FINDINGS.

The Congress finds that—

(1) the Nation's urban centers are facing increasingly pressing problems and needs in the areas of economic development, community infrastructure and service, social policy, public health, housing, crime, education, environmental concerns, planning and work force preparation;

(2) there are, in the Nation's urban institutions, people with underutilized skills, knowledge, and experience who are capable of providing a vast range of services toward the amelioration of the problems described in paragraph (1);

(3) the skills, knowledge and experience in these urban institutions, if applied in a systematic and sustained manner, can make a significant contribution to the solution of such problems; and

(4) the application of such skills, knowledge and experience is hindered by the limited funds available to redirect attention to solutions to such urban problems.

SEC. 752. [20 U.S.C. 1139a] PURPOSE; PROGRAM AUTHORIZED.

(a) **PURPOSE.**—It is the purpose of this part to provide incentives to urban academic institutions to enable such institutions to work with private and civic organizations to devise and implement solutions to pressing and severe problems in their communities.

(b) **PROGRAM AUTHORIZED.**—The Secretary is authorized to carry out a program of providing assistance to eligible institutions to enable such institutions to carry out the activities described in section 754 in accordance with the provisions of this part.

SEC. 753. [20 U.S.C. 1139b] APPLICATION FOR URBAN COMMUNITY SERVICE GRANTS.

(a) **APPLICATION.**—

(1) **IN GENERAL.**—An eligible institution seeking assistance under this part shall submit to the Secretary an application at such time, in such form, and containing or accompanied by such information and assurances as the Secretary may require by regulation.

(2) CONTENTS.—Each application submitted pursuant to paragraph (1) shall—

(A) describe the activities and services for which assistance is sought; and

(B) include a plan that is agreed to by the members of a consortium that includes, in addition to the eligible institution, one or more of the following entities:

- (i) A community college.
- (ii) An urban school system.
- (iii) A local government.
- (iv) A business or other employer.
- (v) A nonprofit institution.

(3) WAIVER.—The Secretary may waive the consortium requirements described in paragraph (2) for any applicant who can demonstrate to the satisfaction of the Secretary that the applicant has devised an integrated and coordinated plan which meets the purpose of this part.

(b) PRIORITY IN SELECTION OF APPLICATIONS.—The Secretary shall give priority to applications that propose to conduct joint projects supported by other local, State, and Federal programs. In addition, the Secretary shall give priority to eligible institutions submitting applications that demonstrate the eligible institution's commitment to urban community service.

(c) SELECTION PROCEDURES.—The Secretary shall, by regulation, develop a formal procedure for the submission of applications under this part and shall publish in the Federal Register an announcement of that procedure and the availability of funds under this part.

SEC. 754. [20 U.S.C. 1139c] ALLOWABLE ACTIVITIES.

Funds made available under this part shall be used to support planning, applied research, training, resource exchanges or technology transfers, the delivery of services, or other activities the purpose of which is to design and implement programs to assist urban communities to meet and address their pressing and severe problems, such as the following:

- (1) Work force preparation.
- (2) Urban poverty and the alleviation of such poverty.
- (3) Health care, including delivery and access.
- (4) Underperforming school systems and students.
- (5) Problems faced by the elderly and individuals with disabilities in urban settings.
- (6) Problems faced by families and children.
- (7) Campus and community crime prevention, including enhanced security and safety awareness measures as well as coordinated programs addressing the root causes of crime.
- (8) Urban housing.
- (9) Urban infrastructure.
- (10) Economic development.
- (11) Urban environmental concerns.
- (12) Other problem areas which participants in the consortium described in section 753(a)(2)(B) concur are of high priority in the urban area.

(13)(A) Problems faced by individuals with disabilities regarding accessibility to institutions of higher education and other public and private community facilities.

(B) Amelioration of existing attitudinal barriers that prevent full inclusion by individuals with disabilities in their community.

(14) Improving access to technology in local communities.

SEC. 755. [20 U.S.C. 1139d] PEER REVIEW.

The Secretary shall designate a peer review panel to review applications submitted under this part and make recommendations for funding to the Secretary. In selecting the peer review panel, the Secretary may consult with other appropriate Cabinet-level officials and with non-Federal organizations, to ensure that the panel will be geographically balanced and be composed of representatives from public and private institutions of higher education, labor, business, and State and local government, who have expertise in urban community service or in education.

SEC. 756. [20 U.S.C. 1139e] DISBURSEMENT OF FUNDS.

(a) **MULTIYEAR AVAILABILITY.**—Subject to the availability of appropriations, grants under this part may be made on a multiyear basis, except that no institution, individually or as a participant in a consortium of such institutions, may receive such a grant for more than 5 years.

(b) **EQUITABLE GEOGRAPHIC DISTRIBUTION.**—The Secretary shall award grants under this part in a manner that achieves an equitable geographic distribution of such grants.

(c) **MATCHING REQUIREMENT.**—An applicant under this part and the local governments associated with the application shall contribute to the conduct of the program supported by the grant an amount from non-Federal funds equal to at least one-fourth of the amount of the grant, which contribution may be in cash or in kind.

SEC. 757. [20 U.S.C. 1139f] DESIGNATION OF URBAN GRANT INSTITUTIONS.

The Secretary shall publish a list of eligible institutions under this part and shall designate these institutions of higher education as “Urban Grant Institutions”. The Secretary shall establish a national network of Urban Grant Institutions so that the results of individual projects achieved in one metropolitan area can then be generalized, disseminated, replicated, and applied throughout the Nation. The information developed as a result of this section shall be made available to Urban Grant Institutions and to any other interested institution of higher education by any appropriate means.

SEC. 758. [20 U.S.C. 1139g] DEFINITIONS.

As used in this part:

(1) **URBAN AREA.**—The term “urban area” means a metropolitan statistical area having a population of not less than 350,000, or two contiguous metropolitan statistical areas having a population of not less than 350,000, or, in any State which does not have a metropolitan statistical area which has such a population, the eligible entity in the State submitting an application under section 753, or, if no such entity submits

an application, the Secretary, shall designate one urban area for the purposes of this part.

(2) ELIGIBLE INSTITUTION.—The term “eligible institution” means—

(A) a nonprofit municipal university, established by the governing body of the city in which it is located, and operating as of the date of enactment of the Higher Education Amendments of 1992 under that authority; or

(B) an institution of higher education, or a consortium of such institutions any one of which meets all of the requirements of this paragraph, which—

(i) is located in an urban area;

(ii) draws a substantial portion of its undergraduate students from the urban area in which such institution is located, or from contiguous areas;

(iii) carries out programs to make postsecondary educational opportunities more accessible to residents of such urban area, or contiguous areas;

(iv) has the present capacity to provide resources responsive to the needs and priorities of such urban area and contiguous areas;

(v) offers a range of professional, technical, or graduate programs sufficient to sustain the capacity of such institution to provide such resources; and

(vi) has demonstrated and sustained a sense of responsibility to such urban area and contiguous areas and the people of such areas.

SEC. 759. [20 U.S.C. 1139h] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated \$20,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years to carry out this part.

PART D—DEMONSTRATION PROJECTS TO ENSURE STUDENTS WITH DISABILITIES RECEIVE A QUALITY HIGHER EDUCATION

SEC. 761. [20 U.S.C. 1140] PURPOSES.

It is the purpose of this part to support model demonstration projects to provide technical assistance or professional development for faculty and administrators in institutions of higher education in order to provide students with disabilities a quality postsecondary education.

SEC. 762. [20 U.S.C. 1140a] GRANTS AUTHORIZED.

(a) COMPETITIVE GRANTS AUTHORIZED.—The Secretary may award grants, contracts, and cooperative agreements, on a competitive basis, to institutions of higher education, of which at least two such grants shall be awarded to institutions that provide professional development and technical assistance in order for students with learning disabilities to receive a quality postsecondary education.

(b) DURATION; ACTIVITIES.—

(1) DURATION.—Grants under this part shall be awarded for a period of 3 years.

(2) AUTHORIZED ACTIVITIES.—Grants under this part shall be used to carry out one or more of the following activities:

(A) TEACHING METHODS AND STRATEGIES.—The development of innovative, effective, and efficient teaching methods and strategies to provide faculty and administrators with the skills and supports necessary to teach students with disabilities. Such methods and strategies may include inservice training, professional development, customized and general technical assistance, workshops, summer institutes, distance learning, and training in the use of assistive and educational technology.

(B) SYNTHESIZING RESEARCH AND INFORMATION.—Synthesizing research and other information related to the provision of postsecondary educational services to students with disabilities.

(C) PROFESSIONAL DEVELOPMENT AND TRAINING SESSIONS.—Conducting professional development and training sessions for faculty and administrators from other institutions of higher education to enable the faculty and administrators to meet the postsecondary educational needs of students with disabilities.

(3) MANDATORY EVALUATION AND DISSEMINATION.—Grants under this part shall be used for evaluation, and dissemination to other institutions of higher education, of the information obtained through the activities described in subparagraphs (A) through (C).

(c) CONSIDERATIONS IN MAKING AWARDS.—In awarding grants, contracts, or cooperative agreements under this section, the Secretary shall consider the following:

(1) GEOGRAPHIC DISTRIBUTION.—Providing an equitable geographic distribution of such grants.

(2) RURAL AND URBAN AREAS.—Distributing such grants to urban and rural areas.

(3) RANGE AND TYPE OF INSTITUTION.—Ensuring that the activities to be assisted are developed for a range of types and sizes of institutions of higher education.

(4) PRIOR EXPERIENCE OR EXCEPTIONAL PROGRAMS.—Institutions of higher education with demonstrated prior experience in, or exceptional programs for, meeting the postsecondary educational needs of students with disabilities.

SEC. 763. [20 U.S.C. 1140b] APPLICATIONS.

Each institution of higher education desiring to receive a grant, contract, or cooperative agreement under this part shall submit an application to the Secretary at such time, in such manner, and accompanied by such information as the Secretary may require. Each application shall include—

(1) a description of how such institution plans to address each of the activities required under this part;

(2) a description of how the institution consulted with a broad range of people within the institution to develop activities for which assistance is sought; and

(3) a description of how the institution will coordinate and collaborate with the office that provides services to students with disabilities within the institution.

SEC. 764. [20 U.S.C. 1140c] RULE OF CONSTRUCTION.

Nothing in this part shall be construed to impose any additional duty, obligation, or responsibility on an institution of higher education or on the institution's faculty, administrators, or staff than are required by section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990.

SEC. 765. [20 U.S.C. 1140d] AUTHORIZATION OF APPROPRIATIONS.

There are authorized to be appropriated for this part \$10,000,000 for fiscal year 1999 and such sums as may be necessary for each of the 4 succeeding fiscal years.