Draft
LEP PARTNERSHIP MEETING

SUNDAY, OCTOBER 28, 2007

Hilton Washington

Washington, D.C.

7:30 a.m. – 8:30 a.m. Registration and continental breakfast

8:30 a.m. – 8:45 a.m. Welcome and Opening Remarks

8:45 a.m. – 9:00 a.m. Vision and goals for the LEP Partnership

9:15 a.m. – 9:45 a.m. LEP Partnership technical assistance projects overview
9:45 a.m. – 10:45 a.m. A Framework for Developing High-Quality English Language Proficiency Standards and Assessments

States requested assistance from the U.S. Department of Education on how to evaluate the technical quality, validity, and alignment of English language proficiency (ELP) standards to ELP assessments, and the alignment of ELP standards and assessments to the achievement of challenging content standards in the core subject areas required to be assessed under NCLB. This framework lays out standards of practice for ELP standards and assessments and explores a variety of ways States can ensure that ELP standards and assessments are aligned with the achievement of challenging content standards under Title I.

10:45 a.m. – 11:00 a.m. Break

11:00 a.m. – 12:00 p.m. The Framework Project – Collaboration with States
The Department invites States to engage in an independent and self-directed review of their ELP standards and assessments over a 3-month period. States would critique the Framework by actually using it as a tool for reviewing their own State ELP standards and assessments. This session will provide more details about the goals and next steps for this project.

12:00 p.m. – 1:00 p.m. Luncheon
1:00 p.m. – 2:00 p.m. Break-out sessions

· A Guide for Sight Translation of Assessments

· A Guide for Plain English/Linguistic Modifications

2:00 p.m. – 3:00 p.m. Break-out sessions
· A Guide for Native Language Assessments
· A Guide for How Title I/Title III Assessments Can Inform Each Other
3:00 p.m. – 3:15 p.m. Break

3:15 p.m. – 4:15 p.m. Break-out sessions

· A Handbook of Best Practices in Test Accommodations and State Assessment Policies for English Language Learners

· English Language Learner Assessment Collaboration: Potential for State Partnerships

Participants will explore the possibilities of a collaborative effort yielding alternate assessments for ELLs that could be used by a number of States, reducing the human and capital resource burdens on individual States. Discussion in this session will focus on States’ interest in this potential collaborative project as well as its necessary components and feasibility.

· Working Group on Native American Students
The Department invites States with populations of Native American students to engage in a discussion with experts in the field to define and explore issues and solutions related to the identification, placement, instruction, and assessment of Native American students in diverse educational environments.

4:15 p.m. – 4: 45 p.m. Summary and next steps

