

NATIONAL SECURITY EDUCATION PROGRAM

2014 ANNUAL REPORT

BOREN SCHOLARSHIPS AND FELLOWSHIPS
ENGLISH FOR HERITAGE LANGUAGE SPEAKERS
LANGUAGE TRAINING CENTERS
NATIONAL LANGUAGE SERVICE CORPS
ADVANCED FLAGSHIP LANGUAGE INITIATIVE
PROJECT GLOBAL OFFICER
THE LANGUAGE FLAG SHIP

The estimated cost of this report or study for the Department of Defense is approximately \$16,000 in Fiscal Years 2014 - 2015. This includes \$7,000 in expenses and \$9,230 in DoD labor.
Generated on 2015Jan15 RefID: C-E90A501

BOREN ALUMNI QUOTES

The National Security Education Program (NSEP) partnered with the Center for Naval Analyses (CNA) in 2014 to examine the Boren Scholarships and Fellowships program: identifying where alumni currently work, the influence of the Boren program on their career paths, and how their careers have developed since completing their service requirements. To gather input from Boren alumni, CNA developed and fielded a survey to Boren Scholars and Fellows who have completed their service requirement. They subsequently analyzed the data collected and produced a final report. The following anonymous comments were left by alumni at the conclusion of their survey responses, and are also published in CNA's report.¹

"My Boren Scholarship experience was formative. My life would not be the same absent it. I am incredibly grateful for the opportunities it provided me."

"There would have been virtually no other opportunity to learn the language skills needed for my current position. I certainly would not be where I am now without the Boren Scholarship and Fellowship."

"The Boren Fellowship provided me practical, on-the-ground experience in the country I studied in. While my colleagues can speak abstractly about the country, I can vividly recall the country's nuanced character and complex personalities."

"The Boren was a terrific resource in helping me get started in an exciting international career."

"I didn't know about the special hiring authority when I applied for the Boren, but that turned out to be the most valuable part of the award. I would not have been able to get a job in Federal government without it."

"I would not be on my current career path, or working for my current agency, if I had not received the Boren Fellowship."

"The Boren Fellowship gave me insight into federal opportunities that I had not previously considered."

"The Boren Fellowship was extremely influential in my life. I would have been unable to spend an entire year abroad in an immersion program."

"I became just the sort of international security professional that the Boren seeks to cultivate. I am immensely grateful for the opportunity."

"The collaborations I established as a Boren Fellow during grad school have lasted for 15 years and are continuing."

"The fellowship I received was truly an amazing experience and it allowed me to link security and development issues before entering the workforce. I reference these linkages on a regular basis in my Program Officer position with USAID."

"After completing my NSEP/Boren Fellowship, I was able to obtain other fellowships to return to the country where I did my language study...When I went looking for jobs, I had four offers right away...I hope our legislative branch understands how tremendously important these international student programs are."

"I credit the Boren Scholarship and the subsequent service requirement as the TOP influencer to my current career path, working in national security for the Department of Defense... I do not think I would be in my current position had I not received the Boren scholarship while in college. I have been working in the Federal Government in national security positions for over 10 years. During that time I completed 3 deployments, 2 language immersions, am preparing for a 6 month overseas assignment, and I love what I do."

"I had absolutely no inclination to join the Federal Government before receiving the Boren Fellowship. Because of the Service Requirement, I found my ideal job and have completed almost 13 years in the same job."

¹ Wolfanger, Russell, and Miller (2014). *Boren Scholarship and Fellowship Survey*. Arlington, VA: Center for Naval Analyses

"This was an amazing program and without it I would not have had the opportunity to study abroad. Through the program, I gained understanding and appreciation for the blessing I have been given to have been born and to live in the United States of America. The entire experience majorly changed my life and my world view."

"The Boren Fellowship was one of the most important academic/professional development opportunities that I have had."

"Boren is an outstanding program and I recommend it to everyone who is looking to gain language and other professional development opportunities."

"The Boren Fellowship has helped me through every step of my education and career development. The award allowed me to travel, perform research, and develop international collaborations... Upon graduation, the NSEP helped me to find and apply for positions in the Federal government. The hiring authority allowed a Federal agency to hire me directly. Now, I have my dream job, and am working to make a positive difference in the world."

"I was the first from my university to receive a Boren Scholarship, and I strongly believe it

strengthened my candidacy for the Foreign Service...I just celebrated my five year anniversary in the Foreign Service and hope to stay here my whole career."

"Boren was a tremendous opportunity for me. Without it, I would have been unlikely to have achieved advanced language proficiency or a strong understanding of my area."

"The program was a life-changing experience... It broadened my world perspective and set me on a course to accept intelligence agency rotational assignments overseas and to pursue more ambitious goals."

"This scholarship program was the only reason I was able to afford to study abroad."

"Academically and personally, the Boren Fellowship has been one of the most seminal moments of my graduate school experience. I was grateful for the experience, and privileged for the opportunity to serve my country. Thank you!"

STUDENT SERVICE HIGHLIGHTS

2013 – Jeffrey Wood

Jeffrey was a 2013 Boren Scholar to China and is now a senior at George Mason University studying global affairs and Chinese. While in China, Mr. Wood interviewed First Lady Michelle Obama during her visit to the country on behalf of the 100,000 Strong Campaign. Most recently, his experiences in China were featured in the documentary film "Beyond the Wall." This film was screened at the Department of Education in November, 2014 to launch the department's activities for International Education Week. Jeffrey continues to be actively involved with NSEP, and when he graduates, plans to work with the Foreign Service on China relations.

2012 – Starr Brainard

Starr was pursuing her undergraduate degree in Environmental Studies at American University when she was awarded a Boren Scholarship to study Arabic in Egypt. Although she just graduated in 2014, Starr has already interned with the Kasitsna Bay Laboratory where she researched ocean circulation trends for the Department of Commerce with the National Oceanic and Atmospheric Administration (NOAA.) Starr plans to return to Egypt to study water management in the country's Western Desert, believing that "the degradation of natural resources in the Middle East needs to be at the forefront of any security discussion."

2011 – Shannon Kirejczyk

After being awarded a Boren Fellowship to study Swahili in 2010, Shannon obtained a Master of Public Health and Doctor of Veterinary Medicine degree from Johns Hopkins Bloomberg School of Public Health (2011) and Tufts University Cummings School of Veterinary Medicine (2013). Currently, Shannon is working for the Department of Defense in the U.S. Army Veterinary Corps as a Field Veterinary Services Officer. She is serving as the Officer-in-Charge and single veterinarian of a seven-soldier team. Shannon provides medical and surgical care to military working dogs and privately owned animals in addition to ensuring the wholesomeness of food and water sources for U.S. troops in deployed environments worldwide.

Starr Brainard on Boren experience in Cairo, Egypt

2011 – Sarah Allis

Sarah was an undergraduate at Kalamazoo College when she was awarded a Boren scholarship to study in Japan. She graduated with her Bachelor of Arts in 2013 and now works as a Human Resources Assistant for the Veterans Health Care System at the Department of Veterans Affairs. She appreciates supporting veterans and providing benefits that encourage people to continue to enlist in the military, defending our national interests and security.

2010 – Nathan Christensen

Nathan studied in Turkey as a 2010 Boren Scholarship recipient. As a STEM student (Science Technology Engineering, and Mathematics), Nathan spent his Boren study abroad not only studying Turkish and increasing his understanding of the region but also continuing his rigorous study of mathematics. He received a Bachelor of Arts degree in Mathematics and Statistics from the University of Minnesota Morris in 2011 and is now working for the Department of Defense as a Scientist.

2002 – Norah Ahmed

After receiving a Boren Scholarship to study Bambara in Mali in 2002, Nora went on to pursue her interest in international law by obtaining a common law and civil law degree from the Faculty of Law at McGill University. She now works as a Law Clerk for the Honorable Jack B. Weinstein of the United State District Court for the Eastern District of New York. She works on federal cases of international character and related to the United States' national security interests.

PRINCIPAL DEPUTY ASSISTANT SECRETARY OF DEFENSE FOR READINESS AND FORCE MANAGEMENT (ASD(R&FM)), PERFORMING THE DUTIES OF THE ASD(R&FM) LETTER

This year marks the 20th consecutive annual competition of the Boren and Scholars and Fellows Program. Created by Senator David L. Boren in 1991, the National Security Education Program (NSEP) began its first Boren awards in 1994. To date, it has supported over 5,200 Scholarships and Fellowships to highly talented American students who have demonstrated great promise for federal service.

From the start, NSEP has been unique in its mission and vision in identifying language training, international and regional expertise, and cultural understanding as a necessary skill for the 21st century federal workforce. Now part of the Defense Language and National Security Education Office, NSEP has succeeded over the years in selecting a wide variety of U.S. undergraduate and graduate students interested in gaining valuable skills from areas and regions of the world critical to our nation. This year, to mark the 20th year of awards, NSEP surveyed its alumni to determine how this unique program has met its mission in channeling talent and skills into federal service. As you will read in this report, the results are telling both in its success but also in providing areas for program improvement.

Defined by the National Security Education Act of 1991, NSEP's mission is comprehensive, providing an important means for innovation and collaboration for the federal government and our nation's education sector. Since the early years, NSEP has expanded its programming to meet this mission, supporting an array of interrelated programs. Today, NSEP stands at the forefront of our nation's language and culture programs, taking the lead to revolutionize educational and cultural training in our nation's schools and universities and provide a pipeline of skills necessary for the 21st century. As you will read in this report, NSEP supports a full complement of programs, including experimental K-12 language immersion programs in partnership with the State of Utah and the Portland Public Schools; 27 separate Language Flagship programs at universities and colleges to support high levels of language proficiency in languages critical to our nation; specialized programs to support language learning in the Reserve Officer Training Corps; and the National Language Service Corps, which provides the nation the capability to meet unanticipated language needs for use in times of necessity across federal agencies.

As the Principal Deputy Assistant Secretary of Defense for Readiness and Force Management, Performing the Duties of the ASD(R&FM), as well as Chair of the National Security Education Board, I am proud of how these pioneering programs address critical language needs not only at the Department of Defense, but also for the nation as a whole. In 2014, NSEP continues to increase the number of Boren Scholars and Fellows, leveraging new initiatives such as the African Flagship Language Initiative, which supports language learning in African languages; a special effort to support Boren Scholars participating in the Language Flagship Program; and a collaborative initiative to support ROTC cadets and midshipmen learning high-level language skills at Language Flagship Programs across the nation.

In exchange for financial support, Boren Scholars and Fellows agree to work in qualifying national security positions in government, creating an important influx of new talent with language and cultural experience into the federal workforce. These talented award recipients have joined us from college and university campuses across the nation. They are students of different majors, different ethnic

backgrounds, and different life experiences. Yet there was a single, uniting factor among them all – their passion for studying critical languages and their desire to use these skills in benefit of the nation and its security. NSEP is an organization of action and innovation. Its policies and programs further the goal of building a citizenry skilled in foreign languages and cultures.

A handwritten signature in black ink, appearing to read "S. Barna". The signature is fluid and cursive, with a large loop at the beginning and end.

Stephanie A. Barna
Principal Deputy Assistant Secretary of Defense
(Readiness and Force Management)
Performing the Duties of the Assistant Secretary of
Defense (Readiness and Force Management)

2014 HEADLINES AND NEWS

Boren Alumni Survey Confirms Positive Program Improvements

In partnership with the Center for Naval Analyses, NSEP developed, deployed, and analyzed a survey targeting Boren Scholar and Fellow alumni. The survey will help NSEP to better understand and measure the impact of the Boren program on award recipients' career paths. In total, 572 program alumni from 1994-2012 responded to the survey.

Boren Alumni meet in Washington after completing their overseas experience

Both qualitative and quantitative analyses demonstrate a number of interesting findings: a majority of alumni indicated that the skills and perspectives they gained through the program have been very influential or influential on their career paths; recent graduates indicated that the need to fulfill the NSEP Service Requirement in the specified amount of time was a bigger consideration for accepting their first federal position than earlier graduates; recent graduates indicated they are using the NSEP office as a resource (e.g. career fairs, events) more than earlier graduates; and recent graduates are utilizing their special hiring authorities to a greater degree.

Defense Intelligence Agency Introduces Exclusive One-Year Internship Program for Boren Scholars and Fellows

In fall 2014, the Defense Intelligence Agency (DIA), in partnership with NSEP, designed,

advertised, and launched an internship program exclusively for recently-graduated Boren awardees. The internship will be an opportunity for participants to gain practical work experience through research, report writing, briefing development and delivery, policy writing, and intelligence analysis. Selected interns will be appointed for a one-year period, and will be eligible for a salary and full government benefits.

NSEP Expands Partnership with the Federal Bureau of Investigation on the English for Heritage Language Speakers Program

The English for Heritage Language Speakers program provides professional English language instruction for U.S. citizens who are native speakers of critical languages. The Federal Bureau of Investigation initiated a special hiring initiative with EHLS in 2012, by which EHLS graduates are eligible to begin the security clearance process and enter into Contract Linguist or Monitor positions. The initiative expanded in 2014 with 14 EHLS Scholars applying for contract linguist positions.

Project Global Officer (GO) Increases Proficiency Results for Cadets and Midshipmen

Project GO provides opportunities for Reserve Officer Training Corps (ROTC) cadets and midshipmen to engage in intensive foreign language and culture study in the U.S. and overseas. In 2014, 538 ROTC students studied nine strategic languages in 14 countries, with the highest numbers studying in China, Jordan, Morocco and Estonia for Russian language. In 2014, 78% of the Project GO students who studied for a minimum of four semesters reached the ILR 1 proficiency target in speaking, and 19% reached 1+ or higher.

English for Heritage Language Speakers Expands Federal Partnerships

In 2014, the EHLS Program expanded its partnerships with a variety of federal organizations, providing Scholars a greater diversity of opportunities. Nine organizations prepared for the Open Source Analysis Project more than 50 topics for EHLS Scholars to research.

The scholars produced 18 open source analysis reports and video presentations, all of which are available via Intelink. An array of federal government managers attended program events throughout the year to help prepare Scholars for careers in the federal government, recruiting them for specific organizations, and attending their research presentations.

Proficiency Analysis Demonstrates Record Gains among Boren Awardees

To mark nearly 20 years of collecting proficiency data, NSEP conducted an analysis of the language gains made by Boren Scholars and Fellows during their overseas study from 1996-2011. In size, this study is the largest presentation of longitudinal data on oral language proficiency development during study abroad ever conducted and, in scope, it represents the greatest number of host countries and language studied to date. Throughout the years, The Department has made policy choices and adjustments by focusing on selecting Boren Scholars and Fellows who demonstrate both strong academic achievement and commitment to pursuing language study over extended periods of overseas study. Our current study confirms previously published research indicating that longer durations of overseas study lead to additional language gains. Initial language training also helps students make better language gains while overseas. NSEP continues to engineer programs that are informed by these findings.

The Language Flagship Achieves Highest Proficiency Results to Date

In 2014 The Language Flagship achieved its highest language proficiency, results with 77% of students who completed the overseas capstone year reaching ILR 3 proficiency (professional level proficiency) in speaking after completion of their overseas capstone year. In addition, 38% of students demonstrated ILR 3 proficiency in all three modalities (speaking, reading and listening).

The Language Flagship Launches the Language Proficiency Initiative

The Language Flagship provided awards to three universities through the Language Proficiency Initiative. The initiative is designed to introduce proficiency assessment practices across foreign languages and use the results to measure and improve foreign language education. Grants

were awarded to Michigan State University, University of Minnesota, and University of Utah in partnership with Salt Lake Community College. Assessment of thousands of foreign language students will provide a wealth of data to be used in strengthening foreign language education practice in the U.S.

NSEP Announces 8th Annual Boren Alumni Award Winners

On an annual basis, NSEP makes awards to alumni who have made outstanding contributions to the nation's security community. The Howard Baker, Jr. Award was named in honor of Ambassador Howard Baker, Jr. and is awarded to a former undergraduate Boren Scholar. First Lieutenant Sean Murawski, the head of Analysis and Threat Training for the 563rd Operations Support Squadron at Davis Monthan Air Force Base, was named NSEP's 2014 Howard Baker, Jr. award winner.

Lt. Murawski was a 2008 Boren Scholar in China, where he studied Mandarin. In his current position, Lt. Murawski is responsible for conducting training for 35 analysts and over 350 aircrew and Combat Search and Recovery Airmen who evacuate soldiers and civilians from the battlefield. Lt. Murawski graduated summa cum laude from the Elliott School of International Affairs at George Washington University in 2009. He was selected as the Honor Graduate of his Officer Training class in 2011, and has twice since been awarded the Air Force Achievement Medal for his outstanding achievements.

Baker Award winner Lt. Murawski and honorable mentions at the Boren Annual Seminar

The Sol Linowitz Award was named in honor of Ambassador Sol Linowitz and is awarded to a former graduate Boren Fellow. This year's Sol Linowitz Award winner, Dr. Arthur Bell, is the Deputy Political Counselor at the United States Embassy, Baghdad, Iraq. Dr. Bell was a 2000 Boren Fellow in Morocco, where he studied Arabic.

As Deputy Political Counselor, Dr. Bell works to build internal and external political consensus for a new and inclusive Iraqi government. He has also served as Consular and Political-Military Chief at the U.S. Embassy in Togo, for which he received a Superior Honor Award from the Assistant Secretary of State for African Affairs. Dr. Bell has worked on public affairs and counterterrorism efforts at the United States Embassies in Chad and Saudi Arabia, has held a position with the Department of State investigating international parental child abduction cases, and speaks fluent Arabic, Criolu, French, Portuguese, and Spanish. He holds multiple degrees from the University of California, Santa Barbara and Cornell University.

Full listings and profiles of NSEP's Howard Baker, Jr. and Sol Linowitz award winners are included at Appendices A and B respectively.

TABLE OF CONTENTS

Boren Alumni Quotes	I
Student Service Highlights	II
Acting Assistant Secretary of Defense for Readiness and Force Management Letter...	IV
2014 Headlines and News	VI
Table of Contents	1
Executive Summary	3
Defense Language and National Security Education Office (DLNSEO)	7
NSEP Service Requirement	9
National Security Education Board	15
Boren Scholarships and Fellowships	19
African Flagship Languages Initiative	25
The Language Flagship	29
English for Heritage Language Speakers	45
National Language Service Corps	51
Project Global Officer (Project GO)	57
Language Training Centers	63
Future of NSEP	67
Appendices	69
Appendix A: Howard Baker, Jr. Awardees	71
Appendix B: Sol Linowitz Awardees	77
Appendix C: Legislative History of the NSEP Service Requirement	83
Appendix D: Locations Where NSEP Award Recipients Fulfilled Service	85
Appendix E: Federal National Security Organizations	89
Appendix F: 2014 Boren Scholars	91
Appendix G: 2014 Boren Fellows	95
Appendix H: 2014 Boren Scholars and Fellows Countries of Study	99
Appendix I: 2014 Boren Scholars and Fellows Languages of Study	101
Appendix J: Boren Awards Majors Categories	103
Appendix K: Language Proficiency Scales	105
Appendix L: 2014 AFLI/Boren Scholars and Fellows	109
Appendix M: 2014 Boren Flagship Scholars	111
Appendix N: 2014 EHLS Scholars	113
Appendix O: 2014 Number of NSEP-Funded Programs by Institution	115
Appendix P: Boren Scholar And Fellow Longitudinal Outcome Data	117
Appendix Q: The Language Flagship Longitudinal Outcome Data	127
Appendix R: EHLS Scholar Longitudinal Outcome Data	135
Appendix S: Center for Naval Analyses Boren Alumni Survey Executive Summary	141

EXECUTIVE SUMMARY

BACKGROUND

The David L. Boren National Security Education Act (NSEA) of 1991 (P.L. 102-183), as amended, codified at 50 U.S.C. §1901 et seq., mandated that the Secretary of Defense create and sustain a program to award scholarships to U.S. undergraduate students; fellowships to U.S. graduate students; and grants to U.S. institutions of higher education. These awards are for study or program development in languages and regions critical to national security. Based on this legislation, the National Security Education Program (NSEP) was established.

Since 1994, NSEP has provided support to thousands of U.S. students who agree, in return, to work in qualifying national security positions. This agreement is known as the Service Requirement. In 2006, the Secretary of Defense designated the Under Secretary of Defense for Personnel and Readiness (USD/P&R) to oversee the program. The Under Secretary also chairs the statutory National Security Education Board, which is comprised of eight members of Cabinet-level government organizations and six Presidentially-appointed representatives. The Assistant Secretary of Defense for Readiness and Force Management performs the functions of the Board Chair when the USD/P&R is not available to chair a session of the Board.

In 2012, the NSEP office was merged with the Defense Language Office (DLO) to create the Defense Language and National Security Education Office (DLNSEO). Both DLO's and NSEP's missions endure under DLNSEO, and NSEP's initiatives, including Boren Scholarships and Fellowships, continue. DLNSEO's broader charge, leveraging both DLO's and NSEP's capabilities, is to lead the Department of Defense's strategic direction on policy, planning, and programs for foreign language, culture, and regional expertise. DLNSEO oversees plans and programs, as well as evaluates changes in legislation, policies, regulations, directives, and funding to assess the impact on language, culture, and regional capabilities within the Department for Active Duty, National Guard and Reserve personnel, as well as DoD civilians.

MAJOR GOALS AND OBJECTIVES

NSEP was created to develop a much-needed strategic relationship between the national security community and higher education, addressing the national need for experts in critical languages and regions. NSEP is one of the most significant efforts in international education since the 1958 passage of the National Defense Education Act.

Laura Kwong, a 2013 Boren Fellow, in Bangladesh

NSEA outlines five major purposes for NSEP, namely:

- To provide the necessary resources, accountability, and flexibility to meet the national security education needs of the United States, especially as such needs change over time;
- To increase the quantity, diversity, and quality of the teaching and learning of subjects in the fields of foreign languages, area studies, counterproliferation studies, and other international fields that are critical to the nation's interest;
- To produce an increased pool of applicants to work in the departments and agencies of the United States government with national security responsibilities;
- To expand, in conjunction with other federal programs, the international experience, knowledge base, and perspectives on which

the United States citizenry, government employees, and leaders rely; and

- To permit the federal government to advocate on behalf of international education.

As a result, NSEP is the only federally-funded effort focused on the combined issues of language proficiency, national security, and the needs of the federal workforce.

PROGRAM EFFECTIVENESS

NSEP is an integral component of a national security strategy to eliminate the serious language deficit in the federal government. NSEP provides clear measures of performance and accountability for its initiatives, including: detailed monitoring of the performance of award recipients; language proficiency testing; and federal job placement assistance and tracking. To understand NSEP’s unique contributions to the nation, it is important to compare NSEP award recipients with non-NSEP U.S. undergraduate or graduate students:

HOW ARE NSEP INITIATIVES DIFFERENT?

Other International Education Efforts	NSEP Initiatives
1. Of all American students studying abroad, roughly 60% are enrolled in programs in Australia, Canada, New Zealand, and Western Europe. ²	1. NSEP exclusively supports language study in regions of the world that are less-common destinations for American students. NSEP award recipients have studied in more than 120 countries, enhancing their proficiencies in more than 100 different languages.
2. Fewer than 4% of all U.S. students who study abroad enroll in full academic- or calendar-year programs. ³	2. NSEP emphasizes long-term academic study. Of all NSEP’s 2014 award recipients, more than 85% opted to participate in study abroad for an academic year or longer.
3. Of all foreign language enrollments in U.S. higher education, 75% are in Spanish, French, German, and American Sign Language. ⁴	3. NSEP focuses on the study of non-Western European languages, including Arabic, Mandarin, Persian, and other languages critical to national security and global competitiveness.
4. The average U.S. college language major reaches limited working proficiency (at best) in commonly taught languages. ⁵	4. NSEP-sponsored language study is rigorous and effective. Award recipients are high-aptitude language learners who, over the course of their NSEP-funded study, often achieve limited working to fully professional-level proficiency in their chosen, critical language.

² Institute of International Education (IIE). (2014). *Open Doors Report 2014*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data> November 20, 2014.

³ Institute of International Education (IIE). (2014). *Open Doors Report 2014*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data> November 20, 2014.

⁴ Furman, Goldberg & Lusin (2010). *Enrollments in Languages Other Than English in United States Institutions of Higher Education, Fall 2009*. Modern Language Association. Retrieved December 10, 2010 from http://www.mla.org/pdf/2009_enrollment_survey.pdf

⁵ Brown, Tony and Jennifer Brown. (2015). *To Advanced Proficiency and Beyond*, Georgetown University Press.

NSEP PROGRAMS

Today, NSEP, as part of DLNSEO, oversees nine critical initiatives designed to attract, recruit, and train a future national security workforce. All of NSEP's programs, as well as DLNSEO's broader strategic policy-making, are designed to complement one another, ensuring that the lessons learned in one program inform the approaches of the others. NSEP's full listing of initiatives includes:

- **David L. Boren Scholarships:** Individual awards to U.S. undergraduate students to study critical languages in geographic areas strategic to U.S. national security and in which U.S. students are traditionally under-represented;
- **David L. Boren Fellowships:** Individual awards to U.S. graduate students to develop independent projects that combine study of language and culture in geographic areas strategic to U.S. national security with professional practical experiences;
- **The Language Flagship:** Grants to U.S. institutions of higher education to develop and implement programs of advanced instruction in critical languages, in order that students attain professional-level proficiency;
- **English for Heritage Language Speakers (EHLS):** Individual scholarships to provide intensive English language instruction at a U.S. institution of higher education to U.S. citizens who are native speakers of critical languages;
- **National Language Service Corps (NLSC):** Initiative designed to provide and maintain a readily available corps of civilians with certified expertise in languages determined to be critical to national security, who are available for short-term federal assignments based on emergency or surge needs;
- **Project Global Officers (Project GO):** Grants to U.S. institutions of higher education, with a particular focus given to Senior Military Colleges, to improve the language skills, regional expertise, and intercultural communication skills of ROTC students;
- **African Flagship Languages Initiative:** Program to expand the quality and quantity of American students learning African languages by providing additional domestic and overseas language training for Boren Scholars and Fellows;
- **Pilot Flagship/ROTC initiative:** Program to increase the number of ROTC students completing undergraduate degrees with professional-level proficiency in critical languages through participation in The Language Flagship; and
- **Language Training Centers:** Initiative based at several U.S. institutions of higher education, intended to deliver specific linguistic and cultural training for active duty, Reserve, National Guard, and DoD civilian personnel.

DEFENSE LANGUAGE AND NATIONAL SECURITY EDUCATION OFFICE (DLNSEO)

NSEP is a key part of the broader Defense Language and National Security Education Office (DLNSEO). DLNSEO addresses, at a DoD and a national level, the entire linguistic, regional, and cultural spectrum of activity – from public school education to initial foreign language training for civilian and military populations; assessment, enhancement, and sustainment of that training; and the leveraging of international partners. Through DLNSEO, DoD has the unique ability to develop coherent departmental and national language strategies, to develop and coordinate programs, policies, and initiatives, and to lead the way forward in shaping our nation’s capability to effectively teach critical languages.

The Director of DLNSEO serves as the Director of NSEP and reports to the Deputy Assistant Secretary of Defense for Readiness (DASD(R)). The DASD(R) serves as the Department of Defense Senior Language Authority for issues related to policy and guidance for DLNSEO. DLNSEO is a component of the Defense Human Resources Activity (DHRA), which provides support to DLNSEO.

DLNSEO works with the National Security Education Board (NSEB) and the Defense Language Steering Committee (DLSC) to develop guidance for NSEP. NSEB and DLSC members alike serve in an advisory capacity. While the DLSC is an internal committee consisting of Senior Executive Service/General Flag Officers from across DoD, the NSEB is an interagency board with federal representatives from the Departments of Defense, Commerce, Education, Energy, Homeland Security, and State; the Office of the Director of National Intelligence; and the Chairperson of the National Endowment for the Humanities, along with six Presidentially-appointed members.

DLNSEO fills both DoD’s and the nation’s foreign language needs through many avenues. It participates actively in the DoD language community’s strategic planning, in order to respond to Personnel and Readiness requirements. It collaborates with other federal

partners, including the Office of the Director of National Intelligence, the Department of State, and the Department of Education to tackle inter-agency language training issues. It has changed the expectations for what can be done by the academic field, as evidenced by external studies such as the Congressionally-requested “Leveraging Language and Cultural Education and U.S. Higher Education Programs” report. It has produced the types of real results required to impact the nation’s linguistic, regional, and cultural capabilities for the present and into the future.

In addition to oversight of NSEP’s nine key initiatives, including Boren Awards and The Language Flagship, DLNSEO conducts oversight of many high-value training and education programs, including the Defense Language Institute (both the Foreign Language Center and the English Language Center), the Joint Foreign Area Officer program, and DoD’s language testing and cross-cultural competence initiatives. DLNSEO also develops and enhances relationships within the national education structure to support the enhancement of kindergarten through 12th grade to post-secondary education programs, pre-accession training, and formal in-service military and civilian training. Likewise, it supports the development of career pathways for military personnel equipped with language skills.

NSEP SERVICE REQUIREMENT

In exchange for funding support, NSEP award recipients agree to work in qualifying national security positions⁶. This unique service requirement generates a pool of outstanding U.S. university students with competencies in critical languages and area studies who are highly committed to serve at the federal level in the national security community.

OVERVIEW

The NSEP Service Requirement was amended in 2008 to expand federal employment creditable under the Service Agreement.⁷ Award recipients from 2008-present are required to first search for positions in four “priority” areas of government, namely, the Departments of Defense, Homeland Security, and State, or any element of the Intelligence Community.⁸ If they are unable to secure work in one of the priority areas, they can search anywhere in the federal government for positions with national security responsibilities. As a final option, award recipients may fulfill their service in education. Work in education is only approved after an award recipient has made a demonstrated good-faith effort to first find positions within the four priority areas of government, and then in any national security-related federal position.

NSEP pursues and collects repayment from delinquent award recipients who neither fulfilled their Service Requirement nor repaid their Fellowship or Scholarship. The U.S. Department of the Treasury administers the collection of award money via its Treasury Offset Program. Less than two percent of all award recipients have been delinquent in fulfilling their Service Requirement.

As of December 2014, 3,047 NSEP award recipients completed or were in the process of fulfilling their Service Requirements. The federal entities where award recipients are working include the Department of Defense, the

Intelligence Community, and the Departments of Commerce, Energy, Homeland Security, Justice, and State.⁹

SERVICE REQUIREMENT PLACEMENTS

NSEP tracks Service Requirement fulfillment by collecting information from its award recipients through an annually-submitted Service Agreement Report. Of the 3,692 NSEP award recipients who have reached their Service Requirement deadline of December 31, 2014 or sooner, 2,884 (78.1%) have completed, or begun to complete, their service obligation through federal service or a position in U.S. education.¹⁰

1994-2014 SERVICE REQUIREMENT COMPLETION FOR NSEP AWARD RECIPIENTS WHO REACHED THEIR SERVICE DEADLINE (N=3,692)

⁹ A listing of all federal agencies where NSEP award recipients have fulfilled service is included in Appendix D. Appendix E lists locations appropriate to complete service, per legislation.

¹⁰ The 557 Boren Scholars awarded in 1994 and 1995 did not incur an NSEP Service Requirement. Accordingly, NSEP only uses the 1996-2014 Boren Scholars to communicate these service statistics. All other NSEP award recipients have incurred an NSEP Service Requirement upon acceptance of their Scholarship or Fellowship. The 2,884 figure includes all award recipients who have fulfilled or begun to fulfill their NSEP Service Requirement, regardless of their Service Requirement deadline.

⁶ For a full legislative history of the NSEP Service Requirement, please refer to Appendix C

⁷ National Defense Authorization Act for Fiscal Year 2008, P.L. 110-181, Section 953

⁸ NSEP considers requests for service approval of priority agency government contract work on a case-by-case basis.

The Service Requirement is also considered fulfilled if the award recipient opts to repay his or her award or receives a waiver of the Service Requirement. To date, 295 award recipients have fulfilled service through these means. The above graph displays the service fulfillment information for award recipients whose deadlines for fulfillment passed on or before December 31, 2014.

Boren Scholarship and EHLS recipients have three years from their date of graduation to begin completing the Service Requirement, while Boren Fellows and Flagship Fellows have two years after graduation. Due to this timeframe, there are several hundred award recipients who have not yet begun to fulfill the Service Requirement.

Many award recipients are still students and therefore have not yet begun seeking employment to fulfill their Service Requirements. Other recipients have entered further education programs and have not yet entered the job market. There are also individuals who have just entered the job market in the past year and those who have been in the job market for more than a year but have not yet found work in fulfillment of the Service Requirement. Service Requirement fulfillment data for all award recipients, regardless of individual deadlines, is displayed in the graph below.

Award Type	Service by Sector		
	Federal	Academic	Both
Boren Scholars	1,195	208	36
Boren Fellows	756	507	51
Flagship Fellows	147	3	2
EHLS Scholars	128	2	5

PIPELINE TO FEDERAL SERVICE

NSEP provides an innovative pathway to public service for a diverse pool of talented award recipients. These award recipients have:

- Superior Academic Performance
 - Academically in the top 15 percent of their classes;
 - Versed in a wide-range of academic disciplines;
- Unique Skill Sets

- Documented capabilities in less commonly studied languages;
- Prolonged in-country experience studying in, and about, less commonly visited world regions
- Eligibility for Streamlined Hiring
 - Congressional special hiring authorities as authorized by statute (Section 802 (k) of the David L. Boren National Security Education Act of 1991 (50 U.S.C. 1902 (k));
 - Resumes online for instant review by hiring officials;
 - U.S. citizens

HIRING EVENTS

In 2010, NSEP began organizing and implementing on-site, exclusive federal and private industry hiring events. These events have directly facilitated the hiring of NSEP award recipients at multiple federal departments and agencies, such as the Central Intelligence Agency, Department of State, Office of Naval Intelligence, Defense Intelligence Agency, National Geospatial Agency, and the National Security Agency. In addition, NSEP hosts an interagency career fair each September, during which NSEP awardees are given the opportunity to liaise, provide résumés, and interview with federal hiring officials; roughly 15 agencies from across the federal sphere have participated in the NSEP career fair since 2010. Annual attendees include the Departments of Commerce, Defense, Homeland Security, and State; various Intelligence Community components; the U.S. Agency for International Development; and the National Oceanic and Atmospheric Administration.

INTERAGENCY COLLABORATION

In 2013, NSEP, in partnership with the Defense Intelligence Agency, launched an internship program exclusively open to NSEP award recipients. Similarly, NSEP worked with the State Department to certify Boren Fellows as eligible for the Diplomacy Fellows Program (DFP). Through DFP, NSEP awardees may bypass the written examination portion of the Foreign Service Exam, proceeding directly to the oral assessment. In 2014 alone, NSEP posted more than 30 jobs open solely to its award recipients.

CAREER GUIDANCE

NSEP staff members provide guidance and support to award recipients throughout their job searches. They provide consultations, résumé/cover letter reviews and workshops, lead webinars on the NSEP Service Requirement, and provide award recipients with information about the logistics of fulfilling the Service Requirement. To further professionalize their career guidance skills, NSEP staff members each maintain a Master of Federal Career Advising certification.

Dr. Shannon Kirejczyk (2011 Boren Fellow) in Kenya during her internship with the Mountain Gorilla Veterinary project

NSEP staff members also collaborate with interagency partners to build hiring partnerships, which lead to the creation of exclusive job announcements for NSEP award recipients. These exclusive job announcements are made possible due to non-competitive appointment eligibility granted to NSEP award recipients by statute. From January 2014 to December 2014, NSEP posted 42 exclusive jobs on behalf of 17 federal agencies. This number of exclusive jobs was an increase over the 35 posted during the same period in 2013.

When an NSEP Scholar or Fellow identifies a position in which he or she is interested, he or she may request that NSEP produce a letter of certification. These letters include a brief explanation of NSEP, certify the individual's status as an NSEP award recipient, and provide information about the special hiring advantages that NSEP alumni are eligible to use, thus making the federal hiring process less daunting.

DEMONSTRATED COMMITMENT TO FEDERAL SERVICE

NSEP focuses on identifying scholarship and fellowship applicants motivated to work for the federal government. It then builds bridges to assist their entrance into the federal workforce. NSEP uses a hands-on approach to ensure that every award recipient is equipped with the knowledge and tools necessary to secure a federal job consistent with his/her skills and career objectives. NSEP regularly reviews the federal placement process and routinely implements recommendations for modifications and refinements to this process. NSEP works to support the job search initiatives of its Awardees.

NSEP ensures that award recipients are committed to working in the federal government. In the applications for both Boren Scholarships and Boren Fellowships, all applicants are asked to indicate their career goals and to discuss the federal agencies in which they are most interested in working. Clear indication of motivation to work in the federal government is a critical factor in the selection of award recipients by the review panels for both programs.

From the time of initial application through award-granting, the NSEP Service Requirement is highlighted to students, all of whom are given materials clearly outlining the terms of the Service Requirement. Award recipients sign a document stating that they will seek employment in the Departments of Defense, Homeland Security, State, and the Intelligence Community. The document further stipulates that if they are unable to obtain employment in one of these agencies and have made a good faith effort to find employment, they may seek to fulfill service in any department of the federal government in a position with national security responsibilities as a government or contract employee, as appropriate, on a case-by-case basis. In addition, award recipients are given clear

procedures on how to search for jobs and how to verify their efforts in obtaining employment in the federal government with the NSEP office.

PROVEN FEDERAL HIRING SUCCESS

Because of the outstanding performance in their federal positions, NSEP award recipients have motivated many federal hiring officials to seek additional NSEP Scholars and Fellows to fill federal positions. The U.S. Departments of Defense, State, Homeland Security, and Commerce (e.g., International Trade Administration), the Library of Congress, and the National Aeronautic and Space Administration are just a few examples of agencies that have hired multiple NSEP awardees.

NSEP FUNDING

The NSEA included language that created the National Security Education Trust Fund and required an annual report on its status. The trust fund supported NSEP funding and administrative costs from FY1992 through FY2005. In FY2006 NSEP began receiving an annual appropriation instead of funding through the Trust Fund. Based on its statute, NSEP receives its annual appropriation through two sources: the Department of Defense annual appropriations process and a transfer from the Office of the Director of National Intelligence.

NEEDS ANALYSIS FOR AREAS OF EMPHASIS

In 1995, NSEP began surveying federal agencies and organizations involved in national security affairs to assess their needs for individuals with global skills, based on their knowledge of world regions, languages and cultures, and field of study. The results of these surveys demonstrated that agencies are eager to locate and hire individuals with global skills that extend across a wide breadth of non-Western countries, who are proficient in less-commonly taught languages, and who have expertise in a broad range of disciplines. This survey process resulted in an annual list of NSEP Areas of Emphasis, which follows. NSEP focuses on languages and areas identified as most critical while maintaining a vital investment in those languages and areas that may be important in the future. NSEP routinely consults with the Department of Defense Senior Language Authority, senior language officers throughout the government, and other national

security agencies to revalidate and update the list based on assessments routinely undertaken by these organizations.

WORLD REGIONS/COUNTRIES ¹¹ OF EMPHASIS

East Asia/South Asia/Pacific Islands		
Bangladesh	Cambodia	China
India	Indonesia	Japan
Korea, South	Malaysia	Nepal
Pakistan	Philippines	Sri Lanka
Taiwan	Thailand	Timor-Leste
Vietnam		
Eastern Europe		
Albania	Armenia	Azerbaijan
Belarus	Bosnia Herzegovina	Bulgaria
Croatia	Czech Republic	Georgia
Hungary	Kazakhstan	Kosovo
Kyrgyzstan	Macedonia	Moldova
Montenegro	Poland	Romania
Russia	Serbia	Slovakia
Slovenia	Tajikistan	Turkey
Ukraine	Uzbekistan	
Latin America		
Argentina	Brazil	Chile
Colombia	Cuba	El Salvador
Guatemala	Haiti	Honduras
Mexico	Nicaragua	Panama
Peru	Venezuela	
Middle East/North Africa		
Algeria	Bahrain	Egypt
Israel	Jordan	Kuwait
Lebanon	Morocco	Oman
Qatar	Saudi Arabia	Tunisia
UAE	Yemen	
Sub-Saharan Africa		
Angola	Benin	Cape Verde
Congo, DRC	Congo, Rep.	Eritrea
Ethiopia	Ghana	Kenya
Mali	Liberia	Mozambique
Nigeria	Rwanda	Senegal
Sierra Leone	South Africa	Tanzania
Uganda		

¹¹ World regions and countries included are based on the U.S. Department of State classification system

LANGUAGES OF EMPHASIS

NSEP's emphasized list of languages reflects a need for more than 60 languages. The languages are listed in alphabetic order, and mirror the principal languages of each emphasized country of study. Other languages and dialects spoken by a significant population on the Areas of Emphasis: World Regions/Countries list are also preferred as part of the Boren Scholarships and Fellowships review process.

Languages		
Albanian	African Lang.(all)	Akan/Twi
Amharic	Arabic (all dialects)	Armenian
Azerbaijani	Bahasa	Bambara
Belarusian	Bengali	Bosnian
Bulgarian	Cambodian	Cantonese
Croatian	Czech	Gan
Georgian	Haitian	Hausa
Hebrew	Hindi	Hungarian
Japanese	Javanese	Kanarese
Kazakh	Khmer	Korean
Kurdish	Kyrgyz	Lingala
Macedonian	Malay	Malayalam
Mandarin	Moldovan	Pashto
Persian	Polish	Portuguese
Punjabi	Romanian	Russian
Serbian	Sinhala	Slovak
Slovenian	Swahili	Tagalog
Tajik	Tamil	Telegu
Thai	Turkmen	Turkish
Uighur	Ukrainian	Urdu
Uzbek	Vietnamese	Wolof
Yoruba	Zulu	

Starr Brainard (2012 Boren Scholar) in Alaska as a Research Intern with NOAA

NSEP AREA OF EMPHASIS: FIELDS OF STUDY

NSEP accepts applications from individuals seeking degrees in multidisciplinary fields, including those listed below.

Fields of Study
Agricultural and Food Sciences
Area Studies
Business and Economics
Computer and Information Sciences
Engineering, Mathematics and Sciences
Foreign Languages
Health and Biomedical Science
History
International Affairs
Law, Political Science and Public Policy Studies
Social Sciences (including anthropology, psychology, sociology)

NATIONAL SECURITY EDUCATION BOARD

The 14-member National Security Education Board (the Board), was established as part of NSEP to provide strategic input and advice, as outlined in the David L. Boren National Security Education Act of 1991. The Board is comprised of six Presidential appointees as well as representatives from eight Cabinet-level departments. They collectively advise on NSEP's administration. The Assistant Secretary of Defense for Readiness and Force Management serves as the Board Chair.

The Board's Cabinet-level members include representatives from the Departments of State, Commerce, Energy, Education, and Homeland Security; the Office of the Director of National Intelligence; and the National Endowment for the Humanities. The Board's Presidentially-appointed members include experts from non-profit organizations, industry, and academia.

September 2014 NSEB Meeting

The Board provides important value to NSEP by ensuring that its programs remain focused on efforts that serve the broad national security interests of the United States. While NSEP falls within the Department of Defense, it has many additional federal beneficiaries, many of whom are represented on the Board. The Board helps

build consensus that meets broad national needs, rather than the needs of a single agency. Additionally, NSEP's Director relies on the Board for advice on hiring practices, internships, and security clearances, as well as providing feedback on proposed policy and guidelines.

NSEB Member Dr. Chris Howard

Board members represent NSEP's key federal constituents. Award recipients must fulfill service in federal positions across government agencies related to national security, broadly defined. Board members represent the agencies that hire NSEP awardees; they help clarify how NSEP can best meet their needs and what skills sets they require to accomplish the missions of their departments. Presidential appointees represent a larger constituency of members. Members also advise staff on how best to engage with various agencies' hiring officials, helping to facilitate the job placement process of NSEP awardees.

2014 NATIONAL SECURITY EDUCATION BOARD MEMBERS

U.S. DEPARTMENT OF DEFENSE
Ms. Stephanie Barna
Principal Deputy Assistant Secretary of Defense for Readiness and Force Management (ASD(R&FM), Performing the Duties of the ASD(R&FM))

U.S. DEPARTMENT OF ENERGY
Mr. Nicholas A. Carlson
Director, Office of International Operations National Nuclear Security Admin

U.S. DEPARTMENT OF STATE
Ms. Meghann Curtis
Deputy Assistant Secretary of State for Academic Programs, Bureau of Educational and Cultural Affairs

PRESIDENTIAL APPOINTEE
Mr. Michael Guest
U.S. Ambassador (Ret.) Council for Global Equality

PRESIDENTIAL APPOINTEE
Dr. Ana Margarita Guzmán
President Emerita, Palo Alto College

PRESIDENTIAL APPOINTEE
Dr. Christopher Howard
President, Hampden-Sydney College

NATIONAL ENDOWMENT FOR THE HUMANITIES
Dr. William Adams
Chair, NEH

OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE
Ms. Deborah Kircher
Assistant Director of National Intelligence for Human Capital

DESIGNATED FEDERAL OFFICIAL
Dr. Michael A. Nugent
Director, National Security Education Program

PRESIDENTIAL APPOINTEE
Maj Gen Don Loranger (USAF, ret.) *Director, Defense Critical Language and Culture Programs, University of Montana*

U.S. DEPARTMENT OF COMMERCE
Mr. Ruben Pedroza
Human Capital Officer, International Trade Administration

U.S. DEPARTMENT OF EDUCATION
Ms. Maureen McLaughlin
Senior Advisor to the Secretary of Education and Director of International Affairs

U.S. DEPARTMENT OF HOMELAND SECURITY
Ms. Sarah Kendall
Associate Director of the Fraud Detection and National Security Directorate

PRESIDENTIAL APPOINTEE
Vacancy

PRESIDENTIAL APPOINTEE
Vacancy

2014 NSEB MEETINGS

NSEB JUNE 2014 – The June Board meeting was held in conjunction with the Boren Scholarship and Fellowship Convocation and Orientation on June 9, 2014 in Washington, D.C. The joint event allowed Board members to engage with over 200 Boren Scholars and Fellows attending the annual Convocation. Selected Board members participated in a morning senior professionals panel session, discussing with attendees how they can best integrate their academic studies, language learning, and overseas experiences into a successful career in federal service. For example, retired Air Force Major General Don Loranger discussed how important his French skills were in establishing partnerships with his European colleagues while serving as commander of the Joint Task Force/Southwest Asia (Iraqi no-fly zone enforcement) in Bosnia.

The June Board meeting focused on an analysis and discussion of National Security Education Program results, including the latest awards made to 2014 Boren Scholars and Fellows. Board members also discussed new programmatic innovations and initiatives outlined in this report with NSEP staff. The Center for Naval Analysis (CNA) presented the preliminary results of their evaluation of Boren alumni. The analysis, based on a survey, was designed to provide a better understanding and assessment of the career trajectories of NSEP's alumni. CNA presented their initial data and findings at the meeting and solicited Board member feedback, in order to further develop their analysis. Other key focus areas for the meeting included presentations on NSEP's 20 years of Boren proficiency data study, the African Flagship Languages Initiative, the Flagship Assessment Initiative, the National Language Service Corps, and Language Training Centers.

NSEB SEPTEMBER 2014 – Based on feedback from its June 2014 meeting, the Board focused its fall meeting on alumni engagement and the impact of NSEP's program efforts on the field of U.S. higher education. As with the spring meeting, the September meeting was held in conjunction with another annual Boren event, the Boren Scholarship and Fellowship Federal Employment Seminar, thus allowing Board members another

opportunity to engage with award recipients attending the Seminar throughout the day.

NSEP Alumnus Dr. Kayvon Modjarrad (left) speaking with other Boren Scholars and Fellows

The fall Board meeting centered on the presentation of, and discussion about, the impact of the programs to awardees, institutions, and the field of advanced language learning. In concert with the review of the final results of the analysis of Alumni, selected Boren alumni spoke to the Board about how the program helped support their careers and their work in government service. In addition, selected academic leaders spoke to the Board about the impact of the Language Flagship Program on proficiency in languages, their institutions, and on longer term careers. Dr. Mahmoud Al-Batal, Director of the Arabic Flagship program at the University of Texas, Austin and Dr. Richard Brecht, Professor Emeritus at the University of Maryland, College Park spoke to the Board about the transformative effect The Language Flagship has had on the teaching of critical languages across the country. Four alumni of the Boren program, including Dr. Kayvon Modjarrad of the National Institutes of Health, Ms. Hilary Wehr of the Defense Intelligence Agency, Mr. Ahren Schaefer of the Department of State, and Mr. Benjamin Orbach of America's Unofficial Ambassadors spoke to the Board about the transformative effect the Boren program had on their academic experiences and professional career trajectories. The Franklin Project, an initiative spearheaded by Former Commander of U.S. Forces Afghanistan Stanley McCrystal, also spoke to the Board about the importance of increasing public service across the nation.

BOREN SCHOLARSHIPS AND FELLOWSHIPS

NSEP awards David L. Boren Scholarships to outstanding undergraduate students and David L. Boren Fellowships to outstanding graduate students who are U.S. citizens studying languages, cultures, and regions of the world critical to national security. These regions include Africa, Asia, Central and Eastern Europe, Eurasia, Latin America, and the Middle East. Through long-term overseas study, Boren Scholars and Fellows learn to communicate across cultures and to analyze economic, political, religious, and societal events from local, national, and global perspectives. In exchange for funding, Boren award recipients agree to work in qualifying national security positions in the U.S. federal government. Since 1994, NSEP has awarded more than 5,200 Boren Scholarships and Fellowships.

NSEP provides an excellent pathway into the Department of Defense, Department of State, and a myriad of additional federal agencies. Therefore, thousands of students apply for the program each year. In order to apply for a Boren Scholarship, applicants select a study abroad program in consultation with their university study abroad office and Boren Campus Representative; there are more than 1,300 Campus Representatives on nearly 1,200 college and university campuses across the country

2013 Boren Scholar Lydia Greve in India

To apply for a Boren Fellowship, applicants design their own program, in consultation with academic advisors, to include language study and additional optional elements, such as subject-matter coursework, research, or academic internships. In support of the Boren application process, annual outreach is conducted to hundreds of U.S. institutions of higher education.

All applicants must identify how their study abroad program, as well as their future academic and career goals, contribute to U.S. national security. NSEP draws on a broad definition of national security, recognizing that its scope has expanded to include not only the traditional concerns of protecting and promoting American well-being, but also the challenges of global society, including sustainable development, environmental degradation, global disease and hunger, population growth and migration, and economic competitiveness.

Boren Scholarships and Fellowships are awarded to students who are highly motivated by the opportunity to work in the federal government and whose countries, languages, and fields of study are critical to U.S. national security. Additionally, these students demonstrate commitment to studying abroad for long periods of time.

In exchange for NSEP financial support, all Boren award recipients incur a federal service obligation, the "NSEP Service Requirement," which requires employment in a position with national security responsibilities for at least one year. It is incumbent upon award recipients to identify and secure appropriate positions, allowing Boren Scholars and Fellows the flexibility to identify the agency and position that best suits their interests and skill-sets.

The NSEP Service Requirement is a cornerstone of the Boren program. It provides the nation's brightest minds an opportunity to go overseas, learn a critical language and gain cross-cultural competence, and then utilize those skills in positions that directly benefit the nation and national security interests.

Boren award recipients represent the next generation of federal leaders. They are equipped with linguistic and cultural competencies, as well as academic skill-sets ranging from mathematics to psychology and business management. They demonstrate the highest intellectual and professional capacities, as determined through a competitive, national, merit-based selection process. Most importantly, they maintain a strong desire to contribute to the nation's security through public service.

The Boren Scholarships and Fellowships program is a leader in the field. Compared to other study abroad programs, Boren:

- Increases the number of U.S. students studying in world regions that are important to U.S. national security;
- Funds students for longer, more comprehensive periods of language and culture study;
- Provides the opportunity for students from non-traditional study abroad fields, such as applied sciences, engineering, and mathematics, to develop international skills; and
- Enables a more diverse array of American students to undertake serious study of languages and cultures critical to U.S. national security

2014 HIGHLIGHTS

In 2014, Boren Scholarships and Fellowships focused strategically on several key areas:

APPLICANT AND RECIPIENT DIVERSITY

NSEP awarded 160 Boren Scholarships and 103 Boren Fellowships in 2014, with an applicant acceptance rate of 18% percent for Scholars and 21% percent for Fellows.

	Boren Applicants	Boren Recipients
Scholars	868	160
Fellows	497	103
TOTAL	1,365	263

Overall, a total of 136 (85%) Boren Scholars studied abroad for a full year; less than 4% of the general study abroad population chooses to

study abroad for a full year. Among Boren Fellows, 97 (94%) studied abroad for a full year.

DURATION OF STUDY OVERSEAS BY BOREN SCHOLARS AND FELLOWS IN 2014

The class of 2014 Boren Scholars and Fellows come from 38 states and the District of Columbia and study at 101 institutions of higher education across the country. In the 2014-2015 academic year, they traveled to 40 countries to study 38 languages. Full listings of all Boren award recipient countries of study and languages of study are included in Appendices H and I respectively.

Broken down by region, East Asia and the Middle East/North Africa were the most popular destinations among both Boren Scholars and Boren Fellows.

World Regions	Boren Scholars	Boren Fellows	TOTAL
East/Southeast Asia	45	29	74
Europe/Eurasia	31	14	45
Latin America	10	12	22
Middle East/North Africa/South Asia	55	26	81
Sub-Saharan Africa	19	22	41
TOTAL	160	103	263

Boren Scholars and Fellows possess diverse academic skill-sets. In addition to developing critical language expertise, they specialize in a wide variety of disciplines. In recent years, the number of students awarded Boren Scholarships and Fellowships specializing in the STEM

disciplines (science, technology, engineering, and mathematics) has grown significantly.

Fields of Study	Boren Scholars	Boren Fellows	TOTAL
International Affairs	50	48	98
Social Sciences	40	29	69
Applied Sciences (STEM)	22	10	32
Area/Language Studies	27	7	34
Business	2	0	2
Other	19	9	28
TOTAL	160	103	163

MEASURING, ANALYZING, AND DISSEMINATING LANGUAGE PROFICIENCY GAINS

NSEP is one of the only federally-funded scholarship programs to systematically assess language proficiency gains, and has done so for more than a 20-year period. Boren Scholars and Fellows are assessed both pre- and post-program. NSEP’s data clearly illustrate the proficiency gains students achieve through an extended period of overseas study.¹²

2014 Boren Scholar Ida Winter in Morocco

At the end of 2014, post-tests had been completed by 2,293 Scholars and 988 Fellows. Among this population, roughly 49% of Scholars and 67% of Fellows achieved a post-test oral proficiency level of 2 or higher on the Interagency Language Roundtable (ILR) scale following their study overseas. As demonstrated,

¹² For longitudinal data on the Boren Program, see Appendix P

a majority of Scholars move from a 0 or 1 on the test into intermediate or advanced-level proficiency (1+ to 2) over the course of their Boren experience. Similarly, a majority of Fellows move from Intermediate-level proficiency into Advanced or Superior-level proficiency under the auspices of Boren funding.

BOREN SCHOLAR PRE- AND POST-PROGRAM TESTING IN 2014 (126)

BOREN FELLOW PRE- AND POST-PROGRAM TESTING IN 2014 (74)

ALUMNI ENGAGEMENT

In 2014, to better understand and engage key stakeholders, NSEP, in conjunction with the Center for Naval Analyses (CNA), examined the

Boren program by identifying where alumni currently work, the influence of the Boren program on their career paths, and how their careers have developed since completing the NSEP Service Requirement. To gather input from Boren alumni, NSEP and CNA developed and fielded a survey to Boren Scholars and Fellows who have completed their service obligation. The executive summary from CNA's final report is included as Appendix S; a summarized list of key findings is included here:

- 76% of respondents found the skills acquired overseas through the Boren program, such as language and regional proficiency, to be influential or very influential on their career paths.
- 75% found the increased awareness and commitment to international affairs to be influential or very influential on their career paths.
- 76% found the self-assurance in their position as a global citizen acquired overseas to be

influential or very influential on their career paths.

The survey had 542 respondents answer the question regarding their first job and current job by sector. In the table below the rows represents the first job and the columns the current job. Of the 542 respondents, 191 began fulfilling their Boren service requirement with a position in the Federal Government. The first column shows that 220 respondents are currently in the Federal Government. Of the 191 survey respondents who started in the Federal Government, 146 continue to work in federal service.

Survey responses demonstrate that there has been limited movement from federal positions to non-federal positions among these respondents. The data indicate that most movement is in the other direction from non-federal service positions to federal government positions. These results illustrate that those who start in the Federal Government tend to stay there.

1996-2012 BOREN SCHOLAR AND FELLOW PERSISTENCE IN FEDERAL SERVICE

	Federal Govt.	FFRDC	Federal Cont.	Military	State Govt.	Local Govt.	Educ.	For-Profit	Non-Profit	Other
Federal Govt.	146	0	2	0	0	1	11	15	5	11
FFRDC*	0	4	0	0	0	0	2	0	1	0
Federal Contractor	24	0	25	0	1	1	4	4	1	8
Military	0	0	2	12	0	0	0	1	1	1
State Govt.	1	0	0	0	2	0	1	1	0	1
Local Govt.	1	0	0	0	0	1	1	1	0	0
Education	13	0	0	0	0	0	87	6	8	11
For-Profit	19	0	0	0	0	0	1	5	1	6
Non-Profit	16	0	4	0	2	0	2	5	20	11
Other	0	0	0	0	0	0	0	0	0	32
Total	220	4	33	12	5	3	109	38	37	81

Drawing upon survey results, CNA made a number of key recommendations to NSEP, including:

- Continuing outreach efforts and focusing on educating employers about the Boren program and the special hiring authorities afforded to Boren graduates. Due to staff turnover at federal agencies and in human resource departments, it is critical to

continually reach out to federal agencies to educate them on the Boren program, award recipients' special hiring authorities, and how to use them.

- Continuing to focus on hosting career fairs, providing networking opportunities, and assisting Boren awardees in finding employment, particularly within the federal government. The results of the survey seem to

indicate that those who begin their career in the federal government tend to stay in the federal government.

- Considering the number of employees dedicated to assisting Boren awardees with job searches, holding career fairs, and providing outreach efforts to employers to determine if additional resources are necessary.
- Contacting all Boren alumni through newsletters and through partnership with the Boren Forum, the independently-operated 501(c)(3) open to all NSEP award recipients, to maintain a vibrant network of program alumni and to broaden networking opportunities for all awardees, not just for recent graduates.

2013 Boren Scholar Omolayo Ojo in Senegal

FUTURE OF BOREN AWARDS

To continue attracting the nation's top talent into the program, NSEP is capitalizing on outreach opportunities, using various forms of media and information-sharing. NSEP has nearly 13,000 "likes" on the Boren Awards Facebook page and more than 3,000 Twitter followers.

During the application season, webinars on topics such as the NSEP Service Requirement, a walk-through of the Scholarship and Fellowship application, and information for Flagship staff and students are scheduled every seven to 14 days. The Boren Awards YouTube Channel is routinely refreshed with new information and student profiles.

2013 Boren Scholar Vid Micevic in Croatia

NSEP has also worked diligently to increase overall awareness of Boren Scholarships and Fellowships on campuses across the nation. Nine universities had their first Boren award recipient in 2014: Embry-Riddle Aeronautical University; Oakland University; Ozarks Technical Community College; Southside Virginia Community College; The Citadel; the University of Mary Washington; the University of New England; the University of North Carolina at Wilmington; and the University of Redlands.

Over the history of the program, six institutions have had one or more Boren award recipients every year from 1994-2014: Arizona State University; Harvard University; the University of Arizona; the University of Pittsburgh; the University of Texas, Austin; and the University of Wisconsin, Madison. The pool of applicants from which Boren Scholars and Fellows are selected remains comprehensive: diverse in terms of ethnicity, gender, and type of institution attended.

As the program reaches more than 20 years of awards, Boren Scholars and Fellows have assumed key leadership positions throughout the federal sector. These gifted alumni define, shape, and grow the program. Their contributions to the government ensure that the Boren program will remain a key component of the larger national security strategy for years to come.

AFRICAN FLAGSHIP LANGUAGES INITIATIVE

The African Flagship Languages Initiative (AFLI) is a Boren Scholarships and Fellowships special program designed to improve proficiency outcomes in a number of targeted African languages. AFLI draws upon the lessons learned and best practices of The Language Flagship. The Intelligence Authorization Act for Fiscal Year 2010, Section 314 (P.L. 111-254) directed the establishment of the program to build language capabilities in areas critical to U.S. national security interests, but where insufficient instructional infrastructure currently exists domestically. Based on the successes of its many critical language initiatives, NSEP was designated to spearhead the effort.

All AFLI award recipients are funded through either a Boren Scholarship or Boren Fellowship. Participants complete eight weeks of domestic language study at the University of Florida prior to departure overseas, followed by intensive, semester-long study internationally. Through this model, NSEP aims to enable American students to achieve measureable proficiency gains in their chosen language. As with all Boren Scholars and Fellows, AFLI award recipients commit to one year working for the federal government after graduation. AFLI empowers awardees to achieve high-level proficiency in valuable and less commonly studied languages, and to then

contribute to the federal workforce, supporting national and economic security.

The languages selected for the pilot program, which include Akan/Twi, French, Hausa, Portuguese (for Mozambique), Swahili, Wolof, Yoruba, and Zulu, were based on four primary criteria: critical need to U.S. national security; critical need to improve U.S. language infrastructure; availability of intermediate and advanced instructional materials; and basic infrastructure in existing or potential overseas programs. In addition, NSEP considered the feasibility of designing and implementing domestic and overseas programs in these languages.

AFLI has demonstrated clear and measurable results since program inception. Overall, the number of Boren awards provided for the study of AFLI-targeted languages has increased significantly since 2008, from 12 Boren Scholarships and Fellowships granted in 2008 (three years before the pilot was launched) to 37 Boren Scholarships and Fellowships granted in 2014 (four years into the pilot). Over the five-year period, a total of 178 Boren Scholars and Fellows have studied AFLI-targeted languages in seven African nations.

BOREN SCHOLARS AND FELLOWS STUDYING AFLI-TARGETED LANGUAGES

	2010 (pilot begins)	2011 (1st AFLI cohort)	2012 (2nd AFLI cohort)	2013 (3rd AFLI cohort)	2014 (4th AFLI cohort) ¹³	Total 2010-2014
Akan/Twi	0	0	5	3	2	10
French ¹⁴	0	0	0	0	7	7
Hausa	0	0	0	1	1	2
Portuguese	2	0	5	6	4	17
Swahili	9	30	23	27	19	108
Wolof	1	0	6	5	2	14
Yoruba ¹⁵	0	4	4	3	0	11
Zulu	1	4	4	0	2	11
TOTAL	13	38	47	45	37	180

¹³ AFLI budget reduced in 2014 due to sequestration cuts.

¹⁴ AFLI expanded its language offerings in 2014 to include French.

¹⁵ Discontinued in 2014 due to security concerns.

2014 HIGHLIGHTS

In 2014, 47 undergraduates applied for Boren Scholarships to study in the AFLI program, while 49 graduate candidates applied for AFLI/Boren Fellowships. In total, NSEP awarded 18 AFLI/Boren Scholars, and 15 AFLI/Boren Fellows in official domestic and/or overseas AFLI programs.¹⁶

AFLI Awards	Boren Scholars	Boren Fellows	Total
Applicants	47	49	96
Recipients	18	15	33

DOMESTIC PROGRAM

In concert with NSEP, the University of Florida designed and implemented an AFLI program for the study of Akan/Twi, French, Swahili, Wolof, and Zulu during summer 2014. Overall, 29 Boren Scholars and Fellows participated in this language training.

Language	Boren Scholars	Boren Fellows	Total
Akan/Twi	0	2	2
French	4	3	7
Swahili	7	9	16
Wolof	2	0	2
Zulu	1	1	2
TOTAL	14	15	29

The University of Florida's program runs for eight weeks and focuses on performance-based and communicative-oriented instruction. Teaching is conducted by expert, native-speaking instructors. Classes meet four hours a day, five days a week, and each day includes one hour of mandatory conversation practice. AFLI/Boren Scholars and Fellows also spend one day every two weeks with a native-speaking host family to improve communicative competence in the target languages. All instruction is task-based; thus, students are asked to do meaningful tasks using the target language.

Over the course of the summer, students earn academic credit equivalent to one year of instruction. The program is open to students from all majors, and is designed to allow participants to achieve functional language proficiency in

¹⁶ A full listing of the 2014 AFLI/Boren Scholars and Fellows is included at Appendix L.

multiple skills (reading, writing, speaking, and listening) to ensure adequate preparation for AFLI overseas programs.

OVERSEAS PROGRAMS

AFLI overseas immersion programs provide Boren Scholars and Fellows with in-country, directed instruction and additional resources to further improve language proficiency. Through collaboration with the American Councils for International Education, AFLI currently runs three official overseas programs:

- French through the West African Research Center in Dakar, Senegal
- Portuguese through the Universidade Eduardo Mondlane in Maputo, Mozambique
- Swahili through the State University of Zanzibar in Zanzibar, Tanzania

Each overseas program collaborates with NSEP to make the most of each location's offerings. All programs continue use of the communicative approach and task-based language learning. Classroom instruction is supplemented by individual and group conversation practice, self-managed learner development, and homestay experiences.

Fall 2014 AFLI Swahili students in Tanzania

In total, 15 Boren Scholars and 12 Boren Fellows studied at official AFLI overseas programs in 2014. In addition, six AFLI-funded Boren recipients studied Akan/Twi in Ghana, Wolof in Senegal, and Zulu in South Africa at self-identified programs.

Country	Boren Scholars	Boren Fellows	Total
Mozambique	4	0	4
Senegal	4	3	7
Tanzania	7	9	16
Recipients	15	12	27

EXPANSION TO FRENCH

In 2014, the AFLI program expanded to include the training of Boren Scholars and Fellows in African French. The University of Florida broadened their domestic program, designing and implementing an eight-week “French for Africa” course. The program of study also incorporated basic Wolof instruction. To be accepted as a French AFLI/Boren Scholar or Fellow, students demonstrated an Interagency Language Roundtable 1+ or better oral proficiency level. NSEP tested highly-rated applicants prior to final selection in order to confirm eligibility.

Fall 2014 AFLI French student in Senegal

Following coursework at the University of Florida, program participants continued their study of African French and Wolof overseas at the West African Research Center in Dakar, Senegal. The program, which is administered by American Councils for International Education, included 12 weeks of intensive training. The program’s goal is for students to achieve Advanced French proficiency.

SWAHILI INTERNSHIPS OPPORTUNITIES

In 2014, NSEP worked with the State University of Zanzibar and American Councils for International Education to create and administer spring 2015 internship opportunities for interested students. The internships are tailored to fit students’ study

abroad objectives in fields such as public health, youth development, and women’s empowerment, and will last for a full semester.

Fall 2014 AFLI student learning local crafts in Zanzibar spice market, Tanzania

Internships will provide students with additional opportunities to apply their linguistic and cultural comprehension in a Swahili professional setting. AFLI Swahili students will gain:

- The ability to apply professional Swahili language skills in a broad range of communicative functions such as negotiation, presentations, and representation of the internship provider in a range of venues;
- Comprehension of social interactions, behavioral norms and perspectives, as well as of administrative, commercial, and political processes in Tanzania;
- The ability to appropriately interact in a professional setting in Tanzania; and
- Professionalism and independence in an immersion environment.

LANGUAGE PROFICIENCY

AFLI demonstrated impressive proficiency gains for the 37 Boren Scholars, Boren Fellows, and Flagship¹⁷ students who were tested before and after their AFLI-supported programs in the 2013-

¹⁷ In addition to Boren Scholars and Fellows, Language Flagship undergraduates with experience in Africa were eligible to apply for the 2013 AFLI/Morocco program.

2014 academic year¹⁸. Testing was conducted through Oral Proficiency Interviews, which rate speaking proficiency using a common rubric developed by the Interagency Language Roundtable (ILR).

2013 AFLI PRE- AND POST SPEAKING PROFICIENCY GAINS (N-36)

Following post-AFLI assessments, 26 (72.2%) students demonstrated Advanced proficiency (ILR 2), with 11 (30.6%) achieving a Superior level (ILR 3 or higher) of proficiency. Another nine (25.0%) students demonstrated Intermediate-level proficiency, with an overall total of 97.2% of AFLI/Boren Scholars and Fellows demonstrating Intermediate proficiency or above. All program participants deepened cultural and regional knowledge through their immersive overseas study.

2014 AFLI students in Tanzania

¹⁸ Complete data for the 2014 participants will not be available until summer of 2015, as many AFLI-funded 2014 Boren Scholars and Fellows will remain overseas through the 2015 spring or summer semester.

2013 BOREN SCHOLARS AND FELLOWS

Proficiency Level	Pre-AFLI	Post-AFLI
0	20	0
0+	1	1
1	4	2
1+	4	7
2	2	8
2+	1	7
3	3	9
4	1	2
TOTAL	36	36

FUTURE OF AFLI

AFLI is one of the few venues nationally that builds and sustains the capacity for U.S. students to study African languages. Due to its sustained and strong performance, NSEP will expand the AFLI model in 2015. As the initiative moves forward, NSEP will focus on the following:

CHANGES IN RESPONSE TO SECURITY CONCERNS

In response to world events, NSEP is discontinuing Yoruba and Hausa instruction at the University of Florida, as overseas studies in these languages is not currently feasible in a secure environment.

REVISED PORTUGUESE STRATEGY

In order to build and improve the AFLI Portuguese program, NSEP will institute a required domestic program of study at the University of Florida for all AFLI-funded Portuguese award recipients. This policy shift will help standardize student entrance proficiency into the Mozambique overseas program. NSEP is also focusing its efforts on expanded outreach among academic associations and U.S. universities with large Spanish and Portuguese programs.

THE LANGUAGE FLAGSHIP

The Language Flagship is a national effort to change the way Americans learn languages. Flagship programs, created as innovative partnerships between the federal government and the academic community, aim to systematically produce a pool of language-proficient professionals to meet the need for language and culture expertise critical for national and economic security.

Flagship student participating in internship activity in Meknes, Morocco

The Language Flagship is comprised of Domestic Flagship Programs, built through grants to U.S. Institutions of Higher Education (IHEs), and Overseas Flagship Centers, built through relationships with foreign universities and centers. Domestic Flagship Programs develop articulated language learning pathways to take students from all majors and language backgrounds through formal instruction and guided interventions towards advanced-level language proficiency. Overseas Flagship Centers provide directed language instruction, direct enrollment opportunities and professional internship/work experiences that foster the attainment of professional-level language proficiency during a Capstone year experience.

Flagship students are undergraduates from an array of majors and language backgrounds who self-select to take on the challenge of a Flagship experience. Students pledge their time to complete all domestic and overseas requirements. These requirements include taking both language classes and content courses taught in the target language, attending out-of-classroom group practice and individual tutoring sessions, and participating in frequent diagnostic and proficiency assessments. These interventions are necessary to reach the goal of becoming professionally-proficient in one of Flagship's target languages.

2014 Flagship student outcomes show that 101 Flagship undergraduates (of 102 total) were tested using post-Capstone OPI, and of these 76.5% demonstrated Interagency Language Roundtable (ILR) Level 3 (professional-level) proficiency in speaking, and 95.1% achieved a ILR 2+ or higher.

2014 POST-CAPSTONE ILR SPEAKING PROFICIENCY OUTCOMES

Within the group of returning capstone students, 93 students were tested through the Flagship Assessment battery in speaking, reading, and listening administered through American Councils for International Education and Language Testing International. Assessment results showed that 37.6% demonstrated ILR 3 proficiency in three modalities: speaking, listening, and reading.

THE LANGUAGE FLAGSHIP PROGRAM

The Language Flagship currently sponsors 27 programs at 22 universities in Arabic, Chinese, Hindi, Korean, Persian, Portuguese, Russian, Swahili, Turkish and Urdu. Together, these 27 Flagship programs strive to graduate students from an array of majors with an exit proficiency of an ILR 3 proficiency in one of The Language Flagship's target languages.

Arabic Flagship student works at Internship

To achieve professional-level language proficiency, universities have replaced their language offerings and curriculum with intensive programs starting at the beginner level and building through to the Superior level. All Flagship programs provide:

- Weekly group and individual tutoring;
- Integrated content-based instruction and courses across disciplines;
- Immersive learning environments, such as language houses;
- Cultural functions and events; and
- The expectation of student success, including the goal of professional-level proficiency and "Flagship Certification."

Domestic Flagship Programs enhance student classroom instruction by structuring meaningful learning interventions, setting goals for individual progress, and using carefully constructed assessments to ensure students develop proficiency that meets and exceeds the Flagship standards. In 2014, there were 967 Flagship Undergraduate and another 1,591 students

participating in Flagship coursework across the domestic programs. Flagship students who demonstrate advanced level skills (ILR Level 2 or above) are eligible to participate in a year abroad at an Overseas Flagship Center.

2010-2014 UNDERGRADUATE FLAGSHIP ENROLLMENTS

Arabic
 Chinese
 Hindi Urdu
 Korean
 Persian
 Portuguese
 Russian
 Swahili
 Turkish

Overseas Flagship Centers provide students continued directed language instruction that articulates from their domestic Flagship learning. Overseas, the Flagship students must enroll in coursework for their major and participate in a professional internship experience. All instruction is done in the target language, giving students the opportunity to use language in both academic and professional environments. In addition, most students take advantage of home-stay experiences, which completes the immersive environment, develops their language proficiency, and provides deeper understanding of the local culture.

BOREN FLAGSHIP SCHOLARS

In 2014, NSEP increased the number of Flagship student applicants for the Boren Scholarships program. NSEP awarded 27 Boren Flagship Scholarships and had 72 Boren Flagship Scholarship applicants for study at Overseas Capstone Centers in Brazil, China, India, Kazakhstan, Morocco, South Korea, and Tanzania.

Boren Flagship Scholars represent the best melding of NSEP's dual goals of cultivating

professional-level language proficiency and providing high-quality candidates with a federal service requirement. The Flagship program will continue to seek increases in Flagship students who apply for and receive Boren Scholarships. By further expanding outreach and funding opportunities, Flagship will continue to increase the pool of Flagship Certified students who will meet the current and future needs of the federal government for language and culture expertise.

FLAGSHIP ROTC

Building on the success of The Language Flagship program and the Project Global Officer (Project GO) initiative, NSEP launched a pilot Flagship/ROTC initiative in 2011. The pilot addresses strategic linguistic and cultural needs for future U.S. military officers. It leverages existing relationships in higher education to significantly increase the number of personnel achieving professional-level language proficiency. It also lessens the need for costly training and retraining of mid-career officers for key positions requiring linguistic and regional expertise.

Three institutions participated in the pilot program: Arizona State University (ASU), the Georgia Institute of Technology (Georgia Tech), and the University of North Georgia (UNG). The three universities focused on recruiting and advising Flagship/ROTC students in their programs. Outreach was conducted at regional high schools and to on-campus ROTC units. Individualized student advising ensured that students planned and prepared for completing all requirements for their participation in ROTC, their academic major, and in the Flagship/ROTC language program. Flagship/ROTC pilot program staff also worked closely with ROTC detachments to communicate available opportunities to their students.

A review on the pilot program was conducted in early 2014 for program effectiveness. One of the recommendations from the review was to integrate the Flagship/ROTC program into the core Flagship program, and to encourage Flagship programs to collaborate with ROTC detachments on their campuses to develop pathways for cadet recruitment, participation and success. Both the Air Force and Army ROTC entered an arrangement with DLNSEO in 2012 to provide ROTC scholarship support to qualified students at any existing Flagship institutions. These

arrangements will assist in promoting ROTC student participation in the Flagship program.

Since launching the ROTC Language Flagship Scholarship initiative in 2012, the Air Force has awarded seventeen scholarships to ROTC students studying Arabic, Chinese, Korean, Persian, Russian, Swahili and Turkish at Arizona State University, Indiana University, University of California-Los Angeles, University of Hawaii, University of Maryland-College Park, University of Mississippi, University of Oklahoma and University of Wisconsin. The Air Force is providing an ROTC Language Flagship Scholarship for each qualified student and allowing students the opportunity for a fifth year of study overseas funded by NSEP. These scholarship arrangements will provide full support for future officers to gain professional language proficiency and significant regional experience prior to commissioning.

University of Mississippi Chinese Flagship students in Shanghai for summer study abroad

The Army has awarded several language scholarships to ROTC students studying Arabic, Chinese and Russian at nine Flagship institutions. Like the Air Force, the Army is also providing scholarships to students enrolled in one of the Language Flagship institutions and has agreed to let Army ROTC students study abroad for a fifth year. DLNSEO is in discussions with the Navy to expand their participation in the program.

FLAGSHIP K-12 PROGRAMS

The Language Flagship continues its investment in results-oriented K-12 (kindergarten through 12th grade) critical foreign language programs that graduate high school students with useable language skills in Chinese, Arabic, and Russian.

There is an increasing pool of such students ripe for recruitment into one of The Language Flagship programs. Once admitted, these students are poised to progress towards ILR Level 3 proficiency as they combine language study with their chosen career path at the university level.

The University of Oregon/Portland Public Schools K-16 Chinese Language Flagship continues to serve as a national demonstration project. The intensive K-12 Mandarin Immersion Program has as goals:

- 90% of students meeting language proficiency targets at benchmark years (4th grade, Intermediate-Low, 5th grade, Intermediate-Mid; 8th grade, Intermediate-High; 10th grade, Intermediate-High/Advanced-Low on the ACTFL proficiency scale; and
- Graduating 75% of students with minimum proficiency scores of Advanced-Low in speaking and writing.

PPS 2nd grade students learning Chinese

The K-16 collaboration maintains a critical focus on improving literacy results in the immersion sequence. Project personnel are engaged in developing and piloting appropriate literacy materials in collaboration with the Flagship-Chinese Acquisition Pipeline (F-CAP, detailed below) as well as producing a literacy progress monitoring tool. Data from external assessments show that students continue to make improvements in meeting performance targets. Engaging teachers in data-driven discussions on

how to improve reading has resulted in yearly increases in scores.

The project is also developing motivating, blended learning modules as well as online and face-to-face language courses for secondary immersion students. Top immersion high school students may also earn dual credit through Chinese modules designed for postsecondary students, thus proving to Flagship universities that they are ready for college-level work.

The Mandarin Immersion Program takes place at Woodstock Elementary School, Hosford Middle School, and Cleveland High School with a World Language Institute for heritage learners at Franklin High School in Portland, Oregon. A second preK-8 Mandarin immersion school opened at King School in fall 2014 in a predominantly African-American neighborhood, with two classes of kindergarten and first grade students respectively. These students have had daily Chinese lessons as three- and four-year-old Head Start preschoolers and also participated in a summer 2014 immersion camp. A third immersion school in a Cantonese-speaking neighborhood is planned for fall 2015 with Cantonese, Mandarin, and English literacy as the goal.

A total of 562 students enrolled in the K-12 Mandarin Immersion Program during the 2013-2014 school year (up from 509 in 2013). Six schools in the Portland Public Schools system also offered secondary Chinese World Language programs with Advanced Placement and International Baccalaureate options. There were an additional 1,440 elementary, secondary, and heritage K-12 learners of Mandarin in these Portland Public Schools program.

To date, 48 students from Portland's Mandarin immersion and Chinese World Language programs have matriculated into the University of Oregon Chinese Language Flagship. Of these students, 19 entered with Advanced-level Chinese language proficiency, 24 with Intermediate, and five with Novice proficiency.

The Brigham Young University/Utah State Office of Education K-12 Chinese Language Flagship launched their F-CAP program in June 2012. Over the past three years, the consortium learned from and expanded out the dual language immersion models from Utah in French and Spanish and

from Portland Public Schools' Chinese immersion program. Partners also began creating articulated grade 7-12 and grade 9-12 secondary pathways. Both immersion and secondary pathways rely on external assessment data to determine how well learners are meeting proficiency targets and to inform revisions in curriculum and instruction.

Governor Herbert (UT) visiting a dual-immersion school

The K-12 Chinese dual language immersion pathway now includes curriculum and materials up through sixth grade aligned to the Common Core mathematics and literacy standards. The Mandarin literacy curriculum also provides teachers with detailed lesson plans and scripts to follow. Consortium partners work with materials developers to ensure that literacy materials are age appropriate and lead learners up the proficiency scale. In addition, as a critical mass of learners reach middle school, the project has developed secondary immersion curricula based on broad themes in social studies, health and humanities, and world geography.

In the secondary pathways, a multi-state team is creating a grades 7-12 curriculum. This collaboration, spearheaded by Brigham Young

University and Arizona State University, has completed levels one and two, including curriculum maps, lesson plans, activities, online resources, and assessments. All materials reside on the clt7-12.org website.

Consortium teacher development for both elementary immersion and secondary educators includes webcasts on the topics of classroom management, teaching in the target language/comprehensible input, and output activities that may be viewed 24/7 as needed. In addition, there are teaching videos, OPI interviews (rated and explained) of high school students, as well as Novice-Low through Intermediate-High writing samples.

The consortium includes six Chinese Language Flagship programs (Brigham Young University, Arizona State University, Hunter College, and the Universities of Mississippi, Oregon, and Rhode Island); six state departments of education (UT, DE, GA, KY, OK, and SC); and districts in 20 states (AZ, CA, DE, GA, ID, IL, KY, MA, MI, MS, NY, OK, OH, OR, RI, SC, TN, TX, UT, and WY). During the 2013-2014 school year there were 9,277 dual language immersion Mandarin Chinese students in consortium schools, with approximately 6,000 in Utah schools up through grade five. F-CAP now serves about half of the nation's Mandarin Chinese immersion schools. In addition, some 9,200 secondary learners studied Chinese across consortium schools.

Future plans include adding immersion and secondary programs in other critical languages, such as Portuguese and Russian, by building upon relationships with PPS (Russian, see below) and the University of Georgia Portuguese Language Flagship. In addition, the new Chinese Language Flagships at the Universities of Hawaii and Minnesota, as well as additional states and local districts, will be invited to join the consortium.

The Arabic Language Flagship investment in K-12 through Michigan State University developed four levels of Modern Standard Arabic curriculum based on the national standards. The 16-unit, 48-topic curriculum includes a detailed teacher's guide with embedded audio and video files, visuals, partner activities, and digital language practice exercises. Approximately 600 teachers nationwide have attended conference sessions and workshops over the past three years to learn how to implement the curriculum.

To date, 102 schools in 18 states (CA, CT, FL, HI, IL, MA, MD, MI, MT, NY, OH, OR, PA, TN, TX, UT, VA, WA) and the District of Columbia have been using the curriculum. Approximate enrollment for the 2013-2014 school year in grades 6-12 was 7,000 students. In addition, by producing e-books of all units and levels, the project has put Arabic instructional materials at the disposal of anyone interested in Arabic. A combination of some 200 students and teachers has accessed the e-books and interactive language drills by creating a free login account at <http://e-login.najjtech.com/>.

The goal is to graduate high school learners with solid Intermediate-Mid/High proficiency, poised to enter and succeed in one of the Arabic Language Flagship programs. Going forward, this project will be tightly coordinated with the undergraduate Arabic Language Flagship programs and their recruiting efforts.

With very modest funding, The Portland State University Russian Language Flagship collaborated with Portland Public Schools and Woodburn Public Schools to develop a Russian Immersion Language Curriculum Framework (RILCF). The project facilitates grade-level curriculum planning, effective instruction, and assessment through specifying functions, forms, vocabulary, and grammar charted for each grade, so that students graduate with Advanced-Low or higher proficiency in all skills. To increase Russian immersion teachers' professional knowledge and skills, there are also sample units and lesson plans as well as tools to track oral language development. Future plans include disseminating the framework beyond the two Russian immersion pilot sites and sharing processes and products with other educators so that frameworks may be developed in additional critical languages, such as Arabic or Portuguese.

The Russian Language Flagship at the University of Wisconsin, Madison leveraged its own resources to partner with an eminent Pushkin scholar on campus to host the Pushkin Summer Institute for the past three summers. High-performing, yet traditionally underserved high school students (e.g., Latino, African-American) studying Russian at their local schools spend six weeks focused on Russian language and culture as well as academic writing in English based on Pushkin's life and works. Flagship personnel and local teachers collaborate throughout the year on

curriculum, instruction, and assessment. This past summer, with additional funding from STARTALK, the PSI was able to support 22 students. Results of pre- and post-assessments in listening, speaking, and reading demonstrate impressive gains of one or more sublevels on the ACTFL scale for all 22 students in speaking and reading as well as for 18 of 22 in listening.

FLAGSHIP ASSESSMENT

Assessment of language proficiency is key to the mission of The Language Flagship, not only to demonstrate results, but also for providing feedback to Flagship programs. This fosters continuous improvement of language pedagogy and curriculum articulation. In addition, assessment results allow programs to address any issues in their teaching of foreign languages and work toward their resolution.

Arizona State University students attending Chinese Flagship orientation

The Language Flagship, along with the American Council on the Teaching of Foreign Languages (ACTFL) and the Language Testing Institute (LTI), continues to conduct Oral Proficiency Interviews (OPI) rated on the Interagency Language Roundtable (ILR) scale for all Flagship students. This includes testing before and after completing the overseas Capstone program. Scoring speaking proficiency on the ILR scale more clearly communicates program results to the government and industry partners who are most interested in hiring Flagship graduates.

The Flagship Assessment battery of online reading and listening assessments are available in all Flagship languages. In 2014, Flagship completed development of the online reading and listening assessment instruments for Hindi, Korean, Portuguese, Turkish and Urdu so that the tests are now available for all Flagship languages. These

assessments are used across all Flagship programs to determine student preparedness for overseas study and pre- and post-program measures that demonstrate gain across the Flagship programs and by the individual students. In addition, The Language Flagship gives Boren/Flagship Scholars the opportunity to take official government administered speaking and reading proficiency tests at the Foreign Service Institute, as well as the Defense Language Proficiency Test (DLPT) for reading and listening.

2014 RESULTS

In 2014, NSEP worked with the Foreign Service Institute (FSI) to test the Boren Flagship Scholars after their study at an Overseas Flagship Center. These tests were conducted at FSI. They assessed the students' linguistic proficiency at the end of their Overseas Flagship Program. Of the 21 students who tested, 16 (76%) received an ILR Level 3 or higher on their FSI speaking assessment and 11 (52%) received an ILR Level 3 or higher on their FSI reading assessment; 19 (90%) received an ILR Level 2+ or higher on their FSI speaking assessment and 17 (81%) received an ILR level 2+ or higher on their FSI reading assessment.

2014 BOREN FLAGSHIP SCHOLAR
FSI EXIT PROFICIENCY

Of these 21 students, six also took the FSI Egyptian dialect speaking tests and five took the FSI Moroccan dialect speaking test. Of the six who took the FSI Egyptian dialect speaking test three (50%) received an ILR 3 or higher and five (83%) received an ILR 2+ or higher. Of the five students who took the FSI Moroccan dialect speaking test,

four (80%) received an ILR 3 or higher and five (100%) received an ILR 2+ or higher.

All 102 Overseas Flagship undergraduate students were required to take the OPI. All but one OPI has been completed. Of those OPIs scored 76.5% scored ILR 3, and nearly all students (95.1%) scored 2+ or higher in speaking. in the Advanced and Superior ranges. There were 78 Flagship students who achieved an ILR 3, this includes students of Arabic (18), Chinese (39), Korean (3), Portuguese (1), Russian (14), Swahili (1), and Turkish (2).

For 2014, pre-capstone and post-capstone assessments were also rated using the ACTFL scale. Of the 102 scored assessments (one student took both Hindi and Urdu OPIs), 37 students demonstrated ACTFL Superior Proficiency and 42 demonstrated Advanced-High proficiency in Speaking.

2014 PRE- AND POST-CAPSTONE ACTFL
SPEAKING PROFICIENCY

Flagship assessments for reading and listening proficiency have been developed for all Flagship languages. These assessments were used in 2014 to measure the post-capstone proficiency for returning Flagship undergraduates, except for Hindi, Korean, Portuguese and Urdu.

In total 84 Flagship students were tested using the full Flagship post-capstone assessment battery consisting of an ILR and ACTFL OPI, Flagship Reading and Flagship Listening assessments, 81.0% of Flagship students who completed the

Flagship Reading Assessment scored in the ILR 2+ range or higher, and 44.55% scored in the ILR 3 range or higher. For the Flagship Listening Assessment 86.9% scored in the ILR 2+ range or higher, and scored 42.9% in the ILR 3 range or higher.

2014 POST-CAPSTONE ILR READING PROFICIENCY USING FLAGSHIP ASSESSMENT (N-84)

2014 POST-CAPSTONE ILR LISTENING PROFICIENCY USING FLAGSHIP ASSESSMENT (N-84)

Twenty of the Flagship undergraduate students who were awarded Boren Scholarships also took the Defense Language Proficiency Test for listening and reading skills. Of the students tested, nine (45%) scored an ILR 3 in listening and eight (40%) scored an ILR 3 in reading, while 15 (75%) scored an ILR 2+ or higher in listening and 17 (85%) scored an ILR 2+ or higher in reading. In

total, 85% of the students tested demonstrated professional proficiency or higher in at least one modality on either the FSI or DLPT tests, and 100% of the students tested demonstrated working proficiency or higher in at least one modality on either the FSI or the DLPT tests.

Indiana University Swahili students leaving for Overseas Flagship Center in Zanzibar, Tanzania

There are growing numbers of students in the domestic pipeline preparing for study at one of the Overseas Flagship Centers for the 2015-2016 academic year abroad. For the current 2014-2015 academic year, The Language Flagship has 111 students undertaking study and work experiences through Overseas Flagship programs. There are 967 students registered as Flagship Undergraduates and 1,591 at-large students participating in Flagship coursework. The expectation is that there will be an increase in Flagship undergraduate students studying overseas in 2015.

2014 AREAS OF INNOVATION

In 2014, The Language Flagship expanded its efforts in the following strategic areas:

K-18 ENROLLMENT SURVEY

Understanding national trends in foreign language enrollments is necessary for the expansion of Flagship program recruitment and the dissemination of Flagship K-12 language

initiatives. Comprehensive foreign language enrollment data is also needed to support planning and recruitment for NSEP pipeline programs, such as Boren Scholarships and Fellowships, ROTC Project GO, and other NSEP initiatives. Enrollment data also supports the NSEP Board in its mission to advance and advocate for improvement in U.S. foreign language education. Foreign language enrollment surveys have been conducted recurrently in the U.S. since 1958 for the higher education community and since 1968 for the K-12 community.

In the summer of 2014, The Language Flagship held a national competition to fund a comprehensive K-18 enrollment survey. The funded proposal was submitted by a team representing leading organizations in the K-12 and higher education language community. The team includes the American Councils on International Education, the American Council on the Teaching of Foreign Languages, the Center for Applied Linguistics and the Modern Language Association/Association of Departments of Foreign Languages. This core team will work with K-12 state and local administrators, teachers, and teacher organizations, along with higher education, teacher organizations, department chairs, and university groups to collect a comprehensive dataset for all foreign language enrollments in the U.S for fall 2014. The new enrollment survey will build on prior datasets with improved methodology that enhances data collection and analysis.

The K-18 enrollment survey is expected to:

- Include general information on all respondents, including name, institution type, and other key institutional data;
- Collect information on language offerings to include languages taught, enrollments by language, and levels of instruction;
- Collect information on program types offered, including immersion programs at the K-12 level;
- Survey the use of proficiency assessment tools used, including, but not limited to, standardized performance or proficiency portfolios or assessments rated on recognized rubrics; and
- Provide limited qualitative data on foreign language curricula, pedagogy and teaching

methodologies, as well as information on teacher qualifications and access to training.

The K-12 and higher education program protocols use similar methodologies in their design. The protocol is designed to show current trends and shifts over time in foreign language enrollments and in the number of schools offering foreign languages. The Language Flagship expects the results of this survey to be completed and released by fall 2015. This key investment will give a comprehensive snapshot of the current state of foreign language enrollments in the U.S. that will inform Flagship, NSEP and the NSEB, and will benefit the entire foreign language field.

TEACHER TRAINING WORKSHOPS

Flagship is foremost a partnership among universities and the government that provides enhanced teaching and learning interventions to better ensure students reach advanced-level proficiency through their domestic language training. In an effort to strengthen this partnership and disseminate Flagship pedagogy, methods, curricula, and interventions across all programs, The Language Flagship is supporting joint Teacher Training Workshops.

University of Oklahoma Arabic Flagship students and instructors

These workshops will provide professional development for the community of Language Flagship faculty, lecturers, instructors, language partners and other long-term staff that directly provide foreign language training or support to Flagship students. These workshops will also invite participation from the ROTC Project GO teaching community. Flagship Teacher Training Workshops were designed to complement existing STARTALK teacher and student training opportunities, and

intensive summer language institute or other summer teacher training programs. All successful Teacher Training Workshops proposals provide Flagship-style Teacher Training to teachers from multiple Flagship programs, Project GO programs, as well as other teachers seeking to improve their language teaching.

Planning for Teacher Training Workshops took place in fall 2014, with the first workshops to be held in early 2015. All workshops enhance the Flagship-focused skills for teachers in either a specific Flagship language or on shared Flagship-focused practices that are not language specific.

OVERSEAS PROGRAM DEVELOPMENT

In August 2014, The Language Flagship program successfully completed its first year for the Arabic Overseas Center at the Arab American Language Institute in Morocco (AALIM), in partnership with Moulay Ismail University in Meknes, Morocco. The program was moved from Alexandria University in 2013 due to the continuing unrest in Egypt. To ensure program continuity and security of all 2013-2014 Capstone students, Flagship took the initiative to relocate the program and the instructors to the AALIM center.

Flagship students participating in the overseas program were given language classes at AALIM in Modern Standard Arabic, necessary for professional level language proficiency, Egyptian Arabic through the Alexandria University faculty, and Darija (the native Moroccan dialect) to facilitate local communication. Students also participated in direct enrollment courses at Moulay Ismail University, where they pursued coursework related to their academic degree programs. The Arabic Overseas Center Capstone experience was rounded out by internship experiences and homestays with families in Meknes.

The success of the Arabic Capstone program in Morocco was supported by the carefully constructed curriculum, which was taught by experienced Alexandria University faculty in partnership with AALIM faculty. In concert, they worked to ensure the language proficiency, cultural competence, and academic and professional development goals of the Language Flagship Arabic program remained unchanged

for students in the year-long program. The 2014-2015 Arabic Capstone students began their year abroad in Meknes in June 2014.

In August 2014, after the completion of a successful 2013-2014 Russian Capstone experience through the Russian Overseas Flagship Center at St. Petersburg State University in St. Petersburg, Russia, Flagship leadership determined that due to regional tensions, the Russian Overseas Flagship Center would be relocated to Almaty, Kazakhstan for the 2014-2015 academic year. The program is hosted through a new partnership with Al-Farabi Kazakh National University (KazNU).

Language course at Overseas Flagship Center in Meknes, Morocco

Capstone students arrived for their academic year program in September 2014, where they participate in language classes with KazNU faculty in cooperation with curriculum experts from American Councils for International Education, which administers the overseas program. The St. Petersburg State University curriculum is being modified to include Kazakh social and cultural material in Russian. All Flagship students are directly enrolling in coursework supporting their various majors at KazNU. The Russian language Capstone experience is supplemented by internship experiences and homestays with Russian-speaking families in Almaty.

LANGUAGE UTILIZATION REPORTS

In 2014, The Language Flagship completed development of a platform that will allow all Flagship overseas and domestic programs to use Language Utilization Reports in their

programming. Using this online report system, Flagship students are able to document hours spent in each of a variety of immersion activities (e.g. homework, watching media, talking with host family, reading for pleasure, etc.) and to record qualitative self-reflection on their language challenges, successes, and negotiation of cultural differences weekly. The online system allows a lead program instructor to review the data and self-reflection and to offer guidance and advice to the student during their immersive learning experience.

The Language Utilization Report system is currently in use at the overseas capstone Arabic, Russian, Swahili and Turkish centers and in the Tianjin Normal University program in China. Expansion plans include adapting the system for use in domestic Flagship programs, use in the domestic Persian language immersion capstone, and use overseas in the Korean and Portuguese Flagship programs.

Recent student reports from those engaging in the internship phase of their overseas experience document the following types of language gain and cultural understanding:

- General knowledge of workplace culture;
- Appropriate language register for different cultural situations within the workplace hierarchy (e.g. how to behave with a director, when to use informal language);
- Acquisition of specialized vocabulary;
- Ability to manage negotiation and conflict situations in the target language;
- Editing, translating, and writing skills; knowledge of punctuation and abbreviations;
- Specific written vocabulary and idiomatic usage within a professional field;
- Differences in lab work protocol, chemical formulas in target language;
- Professional presentation skills;
- Phone etiquette and close listening skills for business;
- Email correspondence writing in formal and informal work settings;
- Web search techniques and website terms;

- Conveying constructive criticism;
- Asking for money, resources; and
- Historical perspective (learning from life experience of senior colleagues)

Data collected through the Language Utilization Report system will continue to provide nuance and insight into the process of language gain at higher levels in overseas immersion in a variety of sociocultural contexts.

COLLABORATION WITH SERVICE ACADEMIES

The Language Flagship completed its collaboration with the Military Service Academies and Brigham Young University for the development of new assessment instruments, Tri-Academy Assessments, for Arabic and French. The lower range assessment instruments are now operational and are the primary language assessment mechanism for the Service Academies in these languages. The completed Tri-Academy assessments in Arabic and French work in concert with the previously developed Chinese and Spanish assessments to provide highly reliable measures for academy student proficiency in Speaking, Reading, and Listening.

University of Texas summer Arabic Language Institute

DOMESTIC PROGRAM EXPANSION

In 2014, The Language Flagship expanded its domestic programs by awarding two new grants to the University of Hawaii, Mānoa and the University of Minnesota to develop two additional domestic Chinese programs. These programs will implement the Flagship model on their campus, including building an intensive curriculum, taking

students from the beginner level to the advanced level, developing courses that expose students to traditional Chinese and Chinese culture, and integrating content-based instruction and courses across disciplines. In addition, these programs will provide students with weekly tutoring opportunities and meaningful cultural events. These efforts cultivate the foundational skills necessary for students to flourish in the overseas Flagship Capstone and to complete the Flagship program with Superior proficiency.

PROFICIENCY INITIATIVE

In 2014, The Language Flagship awarded Michigan State University, the University of Minnesota, and the University of Utah in partnership with Salt Lake Community College an award to conduct the Language Flagship Proficiency Initiative. The purpose of this initiative is to introduce the Flagship proficiency assessment process to established academic foreign language programs to measure teaching and learning, and to evaluate the impact of such testing practices on teaching and learning.

NSEP expects project results to lead to:

- Establishment of language proficiency baselines and scores over a period of two to three years for undergraduate students from any major taking language courses in the target language or languages;
- Institutionalization of language proficiency assessments;
- Alignment of placement testing and language courses to proficiency goals and certification of student proficiency;
- Analysis of outcomes of instituting language proficiency assessment based on scores, goal setting, and interviews with students and faculty;
- Development of effective language education policy and practice that could serve as a model for peer institutions; and

The languages covered under this initiative include Spanish, French, Russian, Portuguese, Korean, Arabic, and Chinese.

LANGUAGE ROADMAPS

Since 2007, The Language Flagship has provided support and guidance for state Language Roadmaps, an initiative to help states better address their language deficits in state and local workforces. Language Roadmaps have been undertaken by Hawaii, Ohio, Oregon, Rhode Island, Texas and Utah. These were done in collaboration with governors' offices and local businesses, along with support from the U.S. Departments of Commerce and Labor.

Efforts continued on the Hawaii Language Roadmap in 2014. Their on-going effort is to identify Hawaii's unmet language needs in business, tourism, and education and then to create a robust, multilingual workforce to handle those needs. As a partnership between the state of Hawaii, the University of Hawaii, and The Language Flagship, the Hawaii Language Roadmap outlines initiatives, incentives, policies, and partnerships that will enable the state to realize the economic and societal contributions of having a strong, multilingual workforce.

Indiana University Turkish Flagship recruitment event

Representatives from the University of Hawaii, the business community, state agencies, non-profit organizations, and public and private education have continued to work since the 2013 launch to implement the work produced by more than a hundred stakeholder groups who participated in the Hawaii Language Summit. The Hawaii Language Roadmap effort continues through workshops, events and other gatherings to produce results that will improve the language capacity within the state. As Hawaii Governor Neil Abercrombie stated: "If Hawaii is to fulfill its promise destiny of being an anchor of the Pacific

in the Asia Pacific 21st century, then a multi-language Hawaii is the gateway to success in that century.”

In Rhode Island, the state government continues their work with the University of Rhode Island, the University of Rhode Island Chinese Flagship program, and the local business and academic communities to implement aspects of their Language Roadmap. Together they continue to work toward the creation of a new position for a State Supervisor for Foreign Language.

The Language Roadmap team is an active member of the F-CAP K-12 national consortium to improve Chinese language teaching at the K-12 level. They have leveraged the relationship with F-CAP to increase the number of schools in the state that are offering Spanish language opportunities, including Dual-Language Immersion, to ensure that learners get early access to effective language learning. A positive outgrowth of the relationships developed through F-CAP was with U.S. Senator Howard Stephenson at the University of Rhode Island Annual Colloquium on International Engineering. Senator Stephenson’s keynote address focused on the need for a language-empowered technical and scientific workforce for Rhode Island and the nation. Gregg Roberts from the Utah State Office of Education and Erin Papa from the University of Rhode Island later discussed what can be learned from implementation of dual language immersion pipelines in K-16 in a presentation entitled ‘Roadmaps to Language Excellence in Utah and Rhode Island.’ Mr. Clay Pell, former Deputy Assistant Secretary for International and Foreign Language Education, U.S. Department of Education, served as the events moderator. He focused on pathways to language excellence and integrating language and workforce needs. He showcased successful career path visions and models for preparing students for global workforce needs.

INTERNSHIPS

The Language Flagship expanded its internship options to accommodate the growth of participants in Flagship Overseas programs. The Capstone internship is an integral component of the overseas program and provides students an opportunity to develop professional language proficiency in an area related to their career interests. The Capstone internship also provides

students an invaluable opportunity to gain cultural insight through observing and participating in a professional environment while overseas. Whether the internship is within a multinational corporation, an academic laboratory, or a small local business, the value of learning field or region-specific language and operating in a foreign professional context is immeasurable. Some examples of internships in 2014 include work with the Center of NGO Development in St. Petersburg, Russia; The American Chamber of Commerce in Beijing and Shanghai, China; and the Agency for Social Development in Meknes, Morocco.

FUTURE OF FLAGSHIP

The Language Flagship will expand innovation in foreign language teaching, learning, and assessment in the U.S. while maintaining and strengthening quality overseas programs. It also hopes to expand overseas program options and access, in spite of the fact that the global environment has precipitated numerous overseas program dislocations over the past three years. New Flagship initiatives focus on expanding proficiency assessment practices across campuses and languages, developing new approaches to technology and blended learning for language instruction and maintenance, increasing focus on gaining and assessing cultural competence and fluency in domestic and overseas programs, and reaching out to K-12 institutions and community colleges to bolster the flow of students with significant language proficiency entering The Language Flagship programs. The goal is to increase the enrollment of students well-positioned to complete the program and enter the workforce to improve national security and global competitiveness.

TECHNOLOGY

In 2015, The Language Flagship will announce results of several competitions designed to improve language learning and increase the pool of quality Flagship graduates. NSEP plans to launch the Flagship Technology Innovation Center to facilitate collaborative innovation among Flagship and other partners in academia, government, and the private sector to develop and improve best practices in blended learning language instruction.

K-12 PARTNERSHIPS

NSEP also intends to launch an initiative to increase linkages and articulation among secondary schools, community colleges, and Flagship institutions to improve feeder programs and introduce strong pedagogy and assessment practices. The Foreign Language Acquisition Network administered by Brigham Young University and the Utah State Department of Education will expand its national network and add Portuguese educators along with its network of Chinese language educators developing elementary immersion and secondary school Chinese language programs with partners in 22 states.

ROTC

Partnerships with Air Force and Army ROTC will progress as cadets move forward in their Flagship programs and apply to participate in the overseas Capstone year. NSEP will continue to coordinate with Navy ROTC in discussions about formalizing an agreement to allow Midshipmen to participate in the program as well. Attaining the goal of commissioning officers with ILR-3 level ability in a strategic language will significantly enhance capability and efficiency in developing language, culture, and regional expertise in the Services.

DOMESTIC IMMERSION

A pilot program for an intensive year-long domestic Capstone immersion in Persian language is underway at the University of Maryland, integrating intensive language instruction, a language pledge, a self-contained on-campus living space, and opportunities for internships using Farsi language and interaction with the local Farsi speaking population. If successful, this model could be implemented for immersion in other strategic languages where study abroad options are impractical due to safety and security concerns.

University of Oregon Chinese Flagship Colloquium

LANGUAGE PROFICIENCY

Increasing amounts of cumulative data on results and student proficiency gains as registered on a variety of assessment instruments available in higher education and government will inform practices in pedagogy, domestic and overseas program design, needs of heritage learners, and refinement of proficiency assessment practices. The Language Flagship will continue to lead the way in improvement and innovation in undergraduate foreign language acquisition.

2014 LANGUAGE FLAGSHIP INSTITUTIONS

ARABIC

Michigan State University
University of Arizona
University of Maryland
University of Michigan
University of Oklahoma
University of Texas, Austin
AALIM/Moulay Ismail University, Morocco*

CHINESE

Arizona State University**
Brigham Young University
Hunter College
Indiana University
San Francisco State University
University of Hawaii
University of Minnesota
University of Mississippi
University of North Georgia***
University of Oregon
University of Rhode Island
Western Kentucky University
Nanjing University, China****
Tianjin Normal University*

HINDI URDU

University of Texas, Austin
Jaipur Hindi Flagship Center, India****
Lucknow Urdu Flagship Center, India****

KOREAN

University of Hawaii, Mānoa
Korea University, South Korea****

PERSIAN

University of Maryland

PORTUGUESE

University of Georgia, Athens
Sao Paulo State University, Brazil****

RUSSIAN

Bryn Mawr College
Portland State University
University of California, Los Angeles
University of Wisconsin, Madison
St. Petersburg State University, Russia*

SWAHILI

Indiana University
State University of Zanzibar, Tanzania*

TURKISH

Indiana University
Ankara University, Turkey*

Overseas Flagship Centers are in Italics

- * *Overseas Flagship Center managed by American Councils for International Education*
- ** *Domestic Flagship Center with pilot Flagship ROTC program*
- *** *Flagship ROTC program*
- **** *Overseas Flagship Center managed jointly by Brigham Young University and American Councils for International Education*
- ***** *Overseas Flagship Center managed by Domestic Program*

ENGLISH FOR HERITAGE LANGUAGE SPEAKERS

In 2005, Congress created the English for Heritage Language Speakers (EHLS) Program to provide professional English language instruction to U.S. citizens who are native speakers of critical languages.¹⁹ The program, administered for NSEP by the Center for Applied Linguistics (CAL) with instruction provided through Georgetown University, aims to enable participants to achieve professional-level proficiency in English listening, speaking, reading, and writing skills.

EHLS is the only English for Professional Purposes initiative that leads to ILR Level 3 proficiency for individuals preparing to embark on careers in the federal government. The program offers scholarships to participants who meet the following eligibility criteria:

- U.S. citizenship;
- At least a Bachelor's degree or the equivalent;
- Native language proficiency at Interagency Language Roundtable (ILR) Level 3 or higher, verified through formal testing;²⁰
- English language skills at ILR Level 2 or higher, verified through formal testing;²¹ and
- Intent to work for the federal government.

Each year, this highly competitive program admits a cohort of Scholars to participate in eight months of professional development. The first six months of the program provide full-time, intensive, in-class instruction at Georgetown University.²² The final two months of the program

are part-time and online; instruction focuses on further development of writing and career preparedness skills. Overall, the EHLS curriculum mirrors the skills needed by government personnel, giving program participants the opportunity to improve their English skills in a highly structured, professional environment.

2014 EHLS graduate

The EHLS Program curriculum is regularly updated through close cooperation with federal partner agencies that help to refine the program's focus and results. The signature capstone component of the program is the Open Source Analysis Project (OSAP). The OSAP incorporates the highest levels of all English communication modalities: speaking, listening, reading, and writing. Topics for the project are provided by various government agencies, and each EHLS Scholar works with an agency mentor throughout the research and analysis process. The project culminates in a formal symposium each June, at which time EHLS Scholars provide briefings on their projects before an audience of senior government officials, mentors, and other interested parties. Written reports and video presentations of each project are made available to those government agencies that submit topics, as well as to the broader national security community.

The EHLS curriculum also includes support for Scholars as they begin the process of seeking employment with the federal government in order to fulfill their one-year NSEP Service Requirement. During the intensive part of the program, a significant segment of each week's work is dedicated to language development

¹⁹ EHLS was initiated with passage of the Intelligence Authorization Act for Fiscal Year 2005 (Public Law 108-487, Sec. 603).

²⁰ Native language skills are assessed using Oral Proficiency Interviews from Language Testing International or the Defense Language Institute Foreign Language Center.

²¹ English language skills are assessed using the Oral Proficiency Interviews from Language Testing International, the English Language Proficiency Test (ELPT) by permission from the Defense Language Institute English Language Center (DLIELC), and a writing test developed by DLIELC and the Center for Applied Linguistics (CAL).

²² The intensive period of the EHLS Program includes 30 hours of classroom instruction and up to 60 hours of homework and formal co-curricular activities per week.

activities connected with the job search, including development of résumés and cover letters, exploration of job websites such as USAJOBS (the federal government’s official job website), and development and submission of job applications.

As an adjunct to the Career Skills course, the program includes a weekly schedule of presentations by hiring officials and other federal agency representatives, who inform Scholars about opportunities with their agencies. These activities are complemented by additional language development opportunities, such as honing interviewing skills and participating in professional networking activities.

In the final two months of the EHLS Program, participants continue to develop their analytical writing skills and to pursue employment opportunities in the federal sector. This online component of instruction gives Scholars time to transition into the workforce and provides participants with ongoing support.

2014 UPDATES

EHLS annually reviews which critical language backgrounds to include in its recruiting campaign based on priorities within the Department of Defense and the Intelligence Community. For the class of 2014, the program recruited native speakers of Amharic, Arabic, Bambara, Balochi, Dari, Farsi, Hausa, Hindi, Kazakh, Kyrgyz, Mandarin, Pashto, Punjabi, Somali, Tajik, Tamashek, Turkish, Urdu, Uzbek, and Yoruba.²³

EHLS Graduating Class of 2014

2014 EHLS Scholar speaking at graduation ceremony

The program was able to successfully secure applications in all languages for 2014 except Balochi; speakers of eight of the languages were admitted to the class of 2014. This year was the most competitive in the program’s history, with 326 applications submitted for 18 scholarships (award ratio of 18:1). The following chart provides a comparison of participants by language background for the 2013 and 2014 program years.

EHLS Program Year	Class of 2013	Class of 2014
Amharic	n/a	1
Arabic	4	4
Balochi	1	0
Bambara	n/a	1
Dari	0	0
Persian Farsi	1	3
Hausa	0	0
Hindi	0	0
Igbo	2	n/a
Kyrgyz	1	0
Mandarin Chinese	5	3
Pashto	1	0
Somali	0	1
Turkish	1	3
Urdu	0	0
Uzbek	1	2
Yoruba	3	0
Total Participants	20	18
Total Applicants	292	326

²³ A list of 2014 EHLS Scholars is in Appendix N.

Participants from the Near East have historically made up the greatest percentage of EHLS Scholars (see graph below).

REGION OF ORIGIN:
2013-2014 EHLS SCHOLARS

The class of 2014 presented a broader diversity of academic and professional backgrounds than was seen in previous years. The academic diversity demonstrated in the following chart suggests a greater variety in the combinations of native languages and other areas of expertise that a prospective hiring organization might require. This type of change is not surprising, as each cohort brings a different set of skills and backgrounds.

2013-14 EHLS SCHOLARS
BY ACADEMIC FIELD

PROGRAM RESULTS

The goal of the EHLS Program is to help its Scholars reach an ILR Level 3 in all modalities of English: reading, writing, listening, and speaking. For 2014, the program produced unprecedented results, with 81% of all exit test scores at ILR Level 3, 97% of scores at or above ILR Level 2+, and no scores below Level 2. To some degree, these outcomes were due to the improved quality of recruiting activities; Scholars' entry scores were considerably higher on average than those of previous years. However, the outcomes also reflect the effects of program improvements, formative curriculum design, and high quality intensive instruction.

2014 EHLS SCHOLARS
ENGLISH WRITING SCORE RESULTS

The development of writing outcomes has been emphasized as EHLS's highest priority, based on input from the government agencies hiring Scholars. For 2014, 38% of EHLS Scholars increased their proficiency in English writing, and 56% completed the program with ILR Level 3 writing proficiency.

Similar improvements occurred with respect to listening skills. In 2014, 38% of the Scholars increased their proficiency in English listening, and 78% completed the program with ILR Level 3 listening proficiency.

2014 EHLS SCHOLARS ENGLISH LISTENING SCORE RESULTS

These types of language assessments are valuable tools for a student’s language skill development and the effectiveness of a program. Yet still, these results may not provide a comprehensive view of the EHLS scholars' abilities. Therefore, a portfolio-based system is being developed to provide a more comprehensive view of EHLS Scholars’ abilities.

2014 EHLS graduate

As part of the OSAP, EHLS Scholars produce a set of reports and presentation videos that address critical issues in international security. The reports and videos are available to the national security community on Intelink-U (a repository of unclassified information hosted by the Office of

the Director of National Intelligence), FAOweb (a web-based resource site for Foreign Affairs Officers), and the U.S. Army Foreign Military Services Office (FMSO) website.

FUTURE ACTIVITIES

When NSEP initiated the EHLS Program in 2005, team members identified three areas of potential challenge: recruitment, language skill development, and job placement. The program has identified paths to success for each, and strives to continue improving. Future EHLS activities will focus on achieving even greater success in these key areas, as well as marking impact and results for the program’s upcoming ten year anniversary:

- Targeted recruitment. NSEP has learned that recruiting U.S. citizens with high existing levels of English and native language proficiency is the most viable and cost-effective way to improve program outcomes. NSEP continues to refine fundamental aspects of program design in order to motivate highly qualified individuals to apply.

NSEP recently completed selection of the 2015 cohort of EHLS Scholars. For this cohort, NSEP recruited speakers of 20 languages: Amharic, Arabic, Balochi, Bambara, Dari, Hausa, Hindi, Kazakh, Kyrgyz, Mandarin Chinese, Pashto, Persian Farsi, Punjabi, Somali, Tajik, Tamashek, Turkish, Urdu, Uzbek, and Yoruba. Over 250 applications were received, from which 20 scholarship recipients were selected. Federal agencies that collaborate with the EHLS Program participated in the application review process, providing valuable perspectives on the needs and goals of their agencies, which seek to hire EHLS graduates.

- Language skill development. The six-month intensive curriculum remains the core of the EHLS Program, enabling those with advanced-level English skills to develop professional-level proficiency through the use of a unique, fully articulated curriculum. NSEP is exploring opportunities for EHLS Scholars to display their improvements through a combination of formal language assessment results and portfolios showcasing their qualitative abilities and achievements.

- Job placement. The ability of EHLS participants to obtain federal jobs that will fulfill the service requirement remains of great interest to program staff, scholarship recipients, and federal officials. Outcomes in this area have significantly improved over the past several years through key partnerships with federal government agencies, which NSEP continues to cultivate. Components of the Intelligence Community, the Department of Defense, the Combatant Commands, and other agencies in the national security

community regard the EHLS Program as a critical pipeline to meet their human capital requirements. Since 2012, the Federal Bureau of Investigation has partnered with the EHLS Program to offer Contract Linguist and Contract Monitor positions to all EHLS Program graduates. Fifteen members of the EHLS 2014 cohort are taking advantage of this opportunity; the three others either obtained positions elsewhere, or are pursuing opportunities with other federal agencies.

NATIONAL LANGUAGE SERVICE CORPS

The National Language Service Corps is a civilian corps of volunteers with certified proficiency in foreign languages. Its purpose is to support DoD or other U.S. departments or agencies in need of foreign language services, including surge or emergency requirements. NLSC capabilities include language support for interpretation, translation, analysis, training, logistics activities, and emergency relief activities. Members generally possess professional-level proficiency in a foreign language and in English, and may have clearances or may be clearable.

In 2014, the NLSC made significant progress toward preparing DoD and public policy to implement Public Law 112-239 (National Defense Authorization Act for Fiscal Year 2013), which established the charter for the NLSC to become a permanent program. The NLSC now draws authority from Title 50, Section 1913 of the United States Code. In addition, a DoD Instruction, signed by the Under Secretary of Defense for Personnel and Readiness formally documents roles and responsibilities of the NLSC and provides governance over the program. Through these key governance documents, the Department continues program efforts to provide key surge capacity for DoD and other government agencies.

Continued NLSC success is attributed to: strong interest in the program among a wide range of federal departments and agencies; the continued growth in membership, resulting in a base that exceeds 5,400 with 318 languages and dialects represented; the ability to participate in nearly 24 operations with federal partners, including the deployment of members to overseas locations; the availability of personnel needed to provide over 3,700 man hours of support with DoD mission partners; and the capability to provide a full range of language support services, while being responsive to the “just in time” agency needs.

Civilian volunteers comprise NLSC’s membership. Members may serve as temporary federal employees, using their diverse certified language skills to support requirements across all federal agencies, and may be activated throughout the world. NLSC opportunities for service include

strategic language support of DoD operations and training, including analysis, interpretation, training, and instruction. If required, the NLSC is able to obtain clearances for its members on behalf of government organizations. Several NLSC members have active Secret or Top Secret clearances.

NLSC members are certified at the Level 3 or higher language proficiency in all modalities of a foreign language and in English – i.e., reading, writing, speaking, and listening, as defined on the Interagency Language Roundtable scale. In addition, the NLSC maintains a database of individuals who have some measurable skills in less common languages, but who do not meet the Level 3 language proficiency. These individuals may be contacted when a requirement for services at those skill levels develops.

2014 HIGHLIGHTS

The NLSC continues to grow rapidly. Targeted recruiting and outreach methods have yielded a membership increase of 18 percent since fiscal year 2013. The organization is limited in advertising funds; consequently, spreading the word about the NLSC is conducted through social networking, posting to free job-boards, and various community efforts. The NLSC is rich in its support network and the loyalty of its members; current members continuously refer their own contacts to the organization.

Major accomplishments in 2014 include:

- Responding to 109 inquiries from 39 government agencies. Responses were comprised of 39 Mission Support Queries, or government agencies inquiring about the capacity of the NLSC to meet potential future language requirements, and 70 Missions Support Requests, or full engagement of NLSC support processes, including the activation of members and performance of approximately 3,700 hours of service in Fiscal Year 2014.

2014 NLSC PERCENTAGE OF REQUESTS BY AGENCY

- Appointing 600 language consultants by the end of Fiscal Year 2014, despite civilian personnel hiring constraints within the DoD Human Resources Activity and the Defense Logistics Agency;
- Receiving excellent feedback from various government agencies that were satisfied with the professionalism, skill, and overall work performance of the NLSC members;
- Recruiting more than 900 members, exceeding the Fiscal Year 2014 membership

goal of 5,000, including 318 languages and dialects;

- Continuing use of the remote testing capability of the Military Entrance Processing Stations for NLSC operational testing using the web-delivered Defense Language Proficiency Test; and
- Providing continued support to the development of ASTM Main Committee F43, Language Services and Products, the first national standards committee for the language enterprise, representing the federal sector, state, and local government users of language services, the academic sector, and the nation's \$15B private sector language industry.

NLSC members are appointed as temporary federal employees on intermittent work schedules and their support is available on a cost-reimbursable basis to the requesting agency. Over the past year, the NLSC has received mission support queries and requests on an increasing basis. These queries and requests represent an ever-escalating interest in the NLSC's capability to provide help to federal organizations and DoD COCOMs with surge requirements for professionals with critical language and culture proficiency. The following table demonstrates requests from a broad range of federal organizations that worked with NLSC members in 2014.

SAMPLE OF NLSC ACTIVATIONS AND SERVICES

Organization	Language(s)	Operation	Status
US Army Judge Advocate General (JAG)	Mandarin Chinese	Consecutive interpretation over a three day period	Activation completed January 2014. Debrief completed with US Army JAG
U.S. Army War College	Mandarin Chinese	Simultaneous and consecutive interpretation in a three day workshop/ conference where security issues of vital importance to the United States and China were discussed (multiple members)	Activation completed March 2014. Debrief completed with US Army War College

Organization	Language(s)	Operation	Status
U.S. Army 162nd Brigade	Thai and Japanese	Role playing and cultural training for soldiers preparing for overseas assignment (multiple members)	Activation completed April 2014. Debrief completed with 162 nd Brigade
U.S. Army 162nd Brigade	Lithuanian	Perform as a member of the government team using simultaneous interpretation to teach basic culture and language for soldiers deploying to the Baltics	Activation completed April 2014. Debrief completed with 162 nd Brigade
U.S. Central Command (USCENTCOM)	Russian	Pre translation and consecutive interpretation support for a Bi-lateral Conference in Tampa, Florida	Activation completed May 2014. Debrief completed with USCENTCOM
U.S. Joint POW/MIA Accounting Command (JPAC)	Vietnamese (Northern)	On-site translation and interpretation in Vietnam	Activation completed June 2014. Debrief completed with JPAC
USCENTCOM	Dari and Russian	On-site consecutive interpretation and translation support for Regional Cooperation 2014 Final Planning Conference in Dushanbe, Tajikistan (multiple members)	Activation completed June 2014. Debrief completed with USCENTCOM
USCENTCOM	Arabic	Interpretation. NLSC member assisted in exercise planning as a fully integrated member of the staff	Activation completed July 2014. Debrief completed with USCENTCOM
Defense Language Institute Foreign Language Center	Indonesian	Participation in a four-day study to assess and set standards for the Defense Language Proficiency Test	Standard setting studies completed August 2014. NLSC is preparing to provide requested support for 2015 studies
JPAC	German, French , Italian	Document translation and official correspondence with host nation entities; this is a long term project that will augment JPAC capabilities in the WWII European Theater	Activation completed September 2014. Debrief completed with JPAC
US Air Force Special Operations School (USAFSOS)	Spanish	Simultaneous and consecutive interpretation for instructors and international students	Activation completed September 2014. Debrief completed with USAFSOS

U.S. Army 162nd Infantry Brigade provides the Army and Joint Force Commanders with trained personnel and units to build partner nation security capacity.

The NLSC has continued to contribute to the Brigade's mission this year and participated in three assignments serving as role players, language instructors, simultaneous interpreters, and cultural experts.

NLSC members (pictured far left and far right) support the 162nd Infantry Brigade as Japanese role-players at Fort Polk, Louisiana (2014)

The NLSC members provided support in languages that are less commonly spoken, but were required for cultural training of the US Army units deploying to various regions in Africa, Eastern Europe, and Asia.

The Brigade has expressed their satisfaction with the support NLSC members provided and with the readiness boost that trained troops have as a result of NLSC involvement. They also commended NLSC for the superior services the members provided, the low cost to fund member services, and the depth and breadth of languages available in the NLSC.

U.S. Central Command (USCENTCOM) generated the most requests of any of the COCOMs for the NLSC's services in 2014; often, requests were received to use the same members on multiple related exercise planning assignments. This arrangement allowed USCENTCOM to receive a return on the training they invested in NLSC members, and is the foundation for NLSC members to work as dedicated assets within a government agency.

In 2014, there were a variety of assignments where NLSC members provided language

support in Dushanbe, Tajikistan; Suffolk, Virginia; Tampa, Florida, and on occasion, from remote locations using their translation and interpretation skills. Languages included in USCENTCOM assignments were Arabic, Russian, Turkmen, and Dari.

NLSC Director Holly Brown presents former Senator Akaka honorary membership certificate at the Hawaii Regional Chapter reception (2014).

MEMBER ENGAGEMENT

The NLSC currently has three active Regional Chapters in Washington, DC; Los Angeles, California; and Honolulu, Hawaii. Created in response to member feedback, the Regional Chapters serve as a means of engaging members in special events designed to provide culture and language-related opportunities. The Hawaii Regional Chapter hosted a reception at the University of Hawaii at Mānoa where distinguished language partners, including the Hawaii Language Roadmap Initiative and the Honorable Senator Daniel Akaka (1990-2013), were in attendance. Senator Akaka was one of the principal supporters of the NLSC in Congress, sponsoring the legislation that created the program and advocating for its funding.

Launched in 2014, the NLSC Los Angeles Regional Chapter volunteered their time supporting the Special Olympics Southern California Summer Invitational on the campus of the University of Southern California. The Special Olympics is the world's largest sports organization serving children and adults with intellectual disabilities. Some members volunteered as Delegation Liaisons for the international teams providing around the clock 24/7 interpretation for the visiting teams in Arabic, Mandarin, Spanish, Cantonese, and

Indonesian. Another group of members participated in a program called “Fans in the Stands” to cheer for the athletes during their competitions. The Invitational was a preview of next year’s Special Olympics 2015, which is expected to host athletes from more than 170 countries who speak over 70 languages.

FUTURE OF NLSC

During 2015, NSEP expects sustained interest and interaction with the COCOMs and several new federal agencies amidst funding issues and budget cuts. NSEP is experiencing a growing role in providing support with members who not only have language expertise but also regional and cultural expertise.

These members provide periodic augmentation as federal language consultants and “gap fillers” that fit temporary or part-time needs of these agencies. The table below identifies organizations

that have expressed interest in utilizing NLSC resources in 2015.

NLSC Members volunteer with the Special Olympics Southern California Summer Invitational at the University of Southern California (2014).

ORGANIZATIONS EXPRESSING INTEREST IN NLSC

Interested Organization	Language(s)	Proposed Operation
Peace Corps	French, Spanish and Benin dialect	Assist in investigations in Africa
Consumer Financial Protection Bureau	Spanish and up to seven additional languages	Augment staff to provide quality assurance for translations
Defense Language and National Security Education Office	Cantonese, Czech, Dutch, German, Farsi, Hindi Urdu, Norwegian, Polish, Portuguese, Indonesian, Japanese, Romanian, Serbian, Tagalog, Turkish, Ukrainian, Vietnamese, Swahili and Hausa.	Develop materials to support language sustainment efforts for Foreign Area Officers
U.S. Army Africa	Various	Discuss language services for training, operations and exercises
U.S. Army Pacific	Vietnamese, Lao, Khmer, Bahasa (Indonesian and Malay), Burmese, Thai, Cantonese, Mandarin, Korean, Japanese, Nepali, Hindi, Mongolian, Russian and Bengali	Support nation-building exercises planned in the Pacific Rim area of responsibility, to include translation, interpretation, and simultaneous interpretation
U.S. Joint POW/MIA Accounting Command (JPAC)	Mandarin Chinese, Burmese, Tagalog Vietnamese, Korean, Cambodian, etc.	Support JPAC worldwide operations
Marine Forces Europe/Africa	Various	Discuss language services for training, operations and exercises
U.S. Transportation Command (USTRANSCOM)	Various (Worldwide)	Support USTRANSCOM worldwide operations

Interested Organization	Language(s)	Proposed Operation
U.S. Central Command (USCENTCOM)	Various (Central Asia Region)	Discuss language services for USCENTCOM exercises
U.S. Southern Command (USSOUTHCOM)	Spanish, Portuguese, Dutch, French, Haitian Creole	Discuss language services for USSOUTHCOM exercises and operations and support of USNS Comfort operations
U.S. Pacific Command	Bengali, Nepali, Dzongkha (Bhutan), Sinhala and Tamil (Sri Lanka), Burmese and Portuguese (Timor-Leste), Khmer, Shan, Hindi, Karen, Lao, Mar/Man Dhivehi (Maldives), Rohingya, and Mongolian	Discuss language services for Western Pacific operations and exercises
U.S. Special Operations Command Africa	Various	Discuss language services for training, operations and exercises
U.S. Special Operations Command Europe	Various	Discuss language services for training, operations and exercises
U.S. Special Operations Command Pacific	Various	Discuss language services for training, operations and exercises
Joint Special Operations University	Various	Assist in providing language support for instructors and courses
Defense Language Institute Foreign Language Center	Various	Assist with Defense Language Proficiency Test standards development
U.S. European Command (USEUCOM)	Various	Language services for USEUCOM exercises and operations
U.S. Africa Command (USAFRICOM)	African languages	Language services for USAFRICOM exercises and operations
U.S. Department of Homeland Security	Various (for U.S. population support)	Support critical DHS language requirements within Civil Rights & Civil Liberties Office
Federal Emergency Management Agency (FEMA)	Various (for U.S. population support)	Support of FEMA operations CONUS
Various National Guard units	Various (Worldwide)	Support of National Guard operations in the U.S. and abroad
Intelligence Community	Various (Worldwide)	Discuss supporting roles

PROJECT GLOBAL OFFICER (PROJECT GO)

Project GO provides grants to U.S. institutions of higher education with large ROTC student enrollments, including the Senior Military Colleges (SMC). In turn, these institutions provide language and culture training to ROTC students from across the nation, funding domestic and overseas ROTC language programs and scholarships. To accomplish Project GO's mission, NSEP closely works with Army, Air Force, and Navy ROTC Headquarters, as well as with U.S. institutions of higher education.

To date, institutions participating in the program have supported critical language study for over 3,000 ROTC students nationwide. There are currently 25 institutions hosting Project GO programs serving ROTC students from 164 U.S. campuses. In 2014, 538 ROTC students benefited from language training opportunities through Project GO. The program continues to be popular, with 1,300 applicants and an acceptance rate of 41% for 2014.

Languages currently offered by Project GO institutions include Arabic, Hindi, Korean, Mandarin, Persian (Dari, Farsi, and Tajik), Russian, Swahili, Turkish, Urdu, and Uzbek. Project GO is the largest national, pre-commissioning resource for future officers who wish to study Swahili, Persian (beyond an introductory level), Hindi, and Urdu.

Project GO students in Kenya

2007-2014 PROJECT GO PARTICIPANTS

Project GO has been highly innovative in its approach to reaching the ROTC community. Any interested ROTC student nationwide is eligible to apply for a Project GO scholarship. Each student selects the Project GO-funded institution and language that best fits with his or her academic needs and interests, and then applies online.

The Project GO model focuses on student support. In addition to providing scholarship funding to applicants, Project GO also supports tutoring, conversational practice, and dialect acquisition for ROTC students. Program coordinators recruit ROTC students into the classroom, inform students of language learning opportunities, and assist them in identifying appropriate domestic and overseas programs.

2014 HIGHLIGHTS

As Project GO continues to refine and improve its model, NSEP remains focused on six objectives:

- Establishing a minimum proficiency goal of ILR Level 1 for all Project GO participants, to be achieved over a series of multiple interventions;
- Enhancing year-long language study programs for Project GO students;
- Supporting extended overseas study for Project GO students;

- Maintaining and synchronizing a network of domestic and overseas language programs open to all ROTC students nationwide;
- Assisting Senior Military Colleges (SMC) in internationalizing the experience of their ROTC students; and
- Creating opportunities for ROTC students to receive cross-cultural exposure through curricular enhancements.

The need to reprogram Russian study abroad programs in 2014 led to a number of collaborations among Project GO institutions. The joint efforts made by the University of Pittsburgh and Virginia Polytechnic Institute and State University resulted in an intensive language program for 34 Project GO students at the University of Tartu Narva College in Estonia. These students met with the U.S. Ambassador to Estonia and the Army Defense Attaché stationed in Tallinn. In addition, they had the opportunity to meet with Narva’s mayor and to connect with local small business owners.

James Madison University’s 2014 Swahili summer program offered students a unique opportunity to focus on attaining the professional levels of Swahili needed to work in a local community. One of the students returned for a second summer to continue his Swahili language study along with a second internship at Utooni Development Organization. During his internship, he fundraised for the organization, collected data, updated the organization’s website and worked on several projects within the community. After two years of Swahili language study, he achieved advanced-mid (ILR 2) level oral proficiency.

Project GO is developing an outcomes-based program as it implements mandatory language assessment exams for all participants. Most funded institutions target a minimum student achievement of ILR Level 1 by program completion, while a select few are working towards a minimum achievement of ILR Level 2 proficiency.

In order to achieve proficiency targets, Project GO actively promotes language training opportunities among ROTC students year-round. Today, Project GO participants are expected to complete, at a minimum, the equivalent of four semesters (12 credits) of the same critical

language, including study abroad for eight weeks or longer. Assessment tests to monitor students’ progress in meeting the minimum proficiency level of ILR-1 are administered following each semester.

2014 Project GO students in Amman, Jordan

During academic year (AY) 2013-2014, 329 Project GO students who completed a minimum of four semesters (12 credits) of language training received oral proficiency interviews (OPI) to test proficiency gains. As shown from the graph below, 78% of students met the minimum program goal of ILR 1 or better. This figure is a 7% improvement from the previous year.

Since Project GO implemented the minimum ILR 1 target proficiency, OPI proficiency results have gone up steadily as shown below:

2012-2014 PROJECT GO ILR 1 OPI ACHIEVEMENT

The Flagship Online Listening and Reading proficiency test was administered as a post-test metric for Project GO students during the summer of 2014 in Arabic, Chinese and Russian. All cadets and midshipmen had completed four semesters (12 credits) or more of language study.

The scores for the reading proficiency test indicate that 74% of the students scored ILR 1 or higher in reading.

2014 PROJECT GO READING PROFICIENCY RESULTS

The scores for the listening proficiency test show that 70% of the students scored ILR 1 or higher in listening.

2014 PROJECT GO LISTENING PROFICIENCY RESULTS

The assessment results indicate differences between the three languages – Arabic, Chinese, and Russian. The charts below indicate that most of Chinese and Russian students achieved at least ILR 1 and approximately half of the Arabic students achieved ILR 1. The Arabic test was piloted this year following the implementation of the Chinese and Russian tests which were piloted previously.

2014 PROJECT GO ARABIC, CHINESE AND RUSSIAN READING PROFICIENCY

2014 PROJECT GO ARABIC, CHINESE AND RUSSIAN LISTENING PROFICIENCY

The goal for Project GO students is ILR 1, but as the charts above depict, 25% of students achieved ILR 1+ proficiency in reading and 16% in

listening, and approximately 7% of students achieved ILR 2 proficiency in reading and listening.

NETWORK OF DOMESTIC AND OVERSEAS LANGUAGE PROGRAMS

During academic year 2013-2014, Project GO funded 25 institutions, including five SMCs, to serve as national resources for critical language instruction. Through these universities, Project GO trained 538 ROTC participants in critical languages. Of these, 50% were Army students, 38% were Air Force students, and 12% were Navy/Marines students.

2014 PROJECT GO PARTICIPANTS BY SERVICE

Since 2011, the distribution of Project GO participants by service is as follows:

Service	2011	2012	2013	2014	Total
Army	256	212	322	269	1,059
Air Force	165	193	216	204	778
Navy (or Marines)	46	74	94	65	279
TOTAL	467	479	632	538	2,116

In summer 2014, 307 Project GO ROTC students completed critical language training overseas. NSEP aims to significantly increase applicant and participant levels for overseas language training, including summer, semester, and year-long programs of study in the coming years.

2014 PROJECT GO PARTICIPANT DOMESTIC VS. OVERSEAS

■ Domestic ■ Overseas

Since 2011, the distribution of Project GO participants undertaking critical language study domestically versus overseas is as follow:

Program	2011	2012	2013	2014	Total
Domestic	233	209	259	231	932
Overseas	234	270	373	307	1,184
TOTAL	467	479	632	538	2,116

ROTC students from 164 different U.S. institutions participated nationwide in Project GO’s summer 2014 critical language offerings. Roughly 55% (298) of these participants were enrolled at a Project GO-funded institution during the academic year. Another 45% (240) were enrolled at a non-Project GO funded institution during the academic year.

Arabic, Chinese, and Russian were the most popular languages among Project GO ROTC participants in 2014. Korean, Persian, Swahili and Turkish language courses also experienced large enrollments. A complete breakout of the languages studied by 2014 Project GO students follows:

2014 PROJECT GO PARTICIPANTS BY LANGUAGE

- Arabic
- Hindi/Urdu
- Persian (Farsi/Tajik/Dari)
- Swahili
- Uzbek
- Chinese
- Korean
- Russian
- Turkish

Since 2011, the distribution of Project GO participants by critical language studied is as follows:

Languages	2011	2012	2013	2014	Total
Arabic	153	175	208	155	691
Chinese	105	138	161	143	547
Dari	0	3	2	0	5
Hausa	3	3	0	0	6
Hindi/Urdu	3	4	3	1	11
Korean	11	9	25	38	83
Pashto	7	0	0	0	7
Persian	31	17	25	12	85
Russian	105	94	170	154	523
Swahili	28	24	27	15	94
Tatar	1	0	0	0	1
Turkish	2	5	8	16	31
Uyghur	0	2	0	0	2
Uzbek	9	5	3	4	21
Wolof	9	0	0	0	9
TOTAL	467	479	632	538	2,116

Of those students who studied overseas, China and Jordan were the most popular destinations, followed by Morocco, South Korea, and Kenya.

2014 PROJECT GO PARTICIPANTS BY COUNTRY

- China
- Jordan
- Oman
- Turkey
- Estonia
- Kenya
- Lithuania
- South Korea
- Georgia
- Morocco
- Taiwan

INTERNATIONALIZING SENIOR MILITARY COLLEGES

Project GO funding for SMCs primarily supports direct student scholarships for study abroad or domestic summer language study. Project GO funding is also used to support language instructors and tutors, curricular materials, and outreach activities for Arabic and Chinese programs.

Project GO's objectives for internationalizing the Senior Military Colleges include: increasing the number of Senior Military College students who study a critical language, particularly overseas; increasing the number of students from other countries who study on-campus at Senior Military Colleges by facilitating relationships between the Senior Military Colleges and educational institutions overseas; and increasing interaction among international students and Senior Military College ROTC students.

THE FUTURE OF PROJECT GO

Project GO has demonstrated that ROTC student training in language skills domestically can be greatly improved. It has also demonstrated that ROTC students are able to achieve success in critical language learning. As NSEP increasingly codifies the Project GO model, it anticipates strong language proficiency gains among program participants.

NSEP's expectation is that Project GO-funded institutions will provide students the tools and resources required to achieve a minimum ILR Level 1 proficiency over a series of language-learning interventions. Enhancing year-long language study and supporting extended overseas study for participants are key components of this strategy. Strengthening curricula, providing group and individual tutoring, sponsoring cultural events, and further coordinating outreach will also bolster program goals in 2015.

NSEP plans to conduct an open competition for ROTC Project GO in 2015. In the new three-year grant cycle, emphasis will be placed on increasing the numbers of ROTC graduates commissioning with advanced (ILR 2) skills in strategic languages, increasing opportunities for semester and year abroad study at advanced levels, and strengthening overseas study opportunities.

2014 PROJECT GO INSTITUTIONS

COLLEGES AND UNIVERSITIES

Arizona State University
Boston University
California State University, San Bernardino
Duke University
Embry-Riddle Aeronautical University
Georgia Institute of Technology
Indiana University
James Madison University
Marquette University
North Carolina State University
Northeastern University
San Diego State University
University of Arizona
University of Kansas
University of Mississippi
University of Montana
University of Pittsburgh
University of Texas, Austin
University of Virginia
University of Wisconsin, Madison

SENIOR MILITARY COLLEGES

Norwich University
Texas A&M University
The Citadel
University of North Georgia
Virginia Polytechnic Institute

LANGUAGE TRAINING CENTERS

Section 529(e) of the National Defense Authorization Act for Fiscal Year 2010 authorized the establishment of the Language Training Center (LTC) program in 2011. The program's purpose is to leverage the expertise and infrastructure of higher education institutions to train DoD personnel in language, culture, and regional area studies. In 2010, NSEP funded the study "Leveraging Language and Cultural Education and U.S. Higher Education" to fulfill a Congressional request. Findings from the Leveraging report revealed that federal investments in language and culture at higher education institutions produced a group of universities with well-established programs and faculty expertise that are capable of supporting the military's needs for proficiency-based training in critical and less commonly taught languages at various levels of acquisition. Therefore, facilitating the establishment and continued growth of relationships among these institutions, military installations, and DoD entities is an integral part of the LTC program.

Relationships built with higher education institutions through the LTC program have the potential to augment and enhance not only the number of language training opportunities available to DoD personnel, but also the quality of textbooks and authentic materials, as well as the availability of certified instructors and testers.

Now in its fourth year, the LTC program has delivered approximately 400 different courses comprising over 52,000 contact hours to nearly 7,000 students. Approximately 5,480 Reserve and National Guard personnel have received pre-deployment training in basic language and culture skills that they would not have otherwise received. Over 550 DoD personnel completed intensive language training, consisting of 120 or more hours of instruction resulting in increased language proficiency. The Language Training Centers report that their students met or exceeded oral proficiency goals over 90% of the time.

The LTCs have expanded its partnerships with the Services, Defense agencies, Special Forces community, Reserve and National Guard. Each center has institutional capacity to provide

customized training to meet the specific needs of various DoD entities. LTC training is delivered primarily through non-traditional delivery methods such as intensive immersion instruction and online modules.

Each of the LTCs provides:

- Training to DoD personnel that yields measurable language skills in reading, listening, and speaking;
- Training to DoD personnel in critical and strategic languages that are tailored to meet operational readiness requirements; and
- Alternative training delivery systems and approaches to meet language and regional area studies requirements of DoD personnel, whether pre-, during, or post-deployment.
- Additionally, some LTC programs provide opportunities for ROTC students across the nation to develop skills in critical and strategic languages.

2014 HIGHLIGHTS

ARIZONA STATE UNIVERSITY (ASU) opened a partnership with the Defense Intelligence Agency's Center for Language, Regional Expertise, and Culture with classes taught at Bolling Air Force Base. ASU conducted 8-week intensive courses in Russian, Persian, and Turkish to DIA personnel, including an Air Force Brigadier General air attaché. ASU also provided a 4-week intensive Russian course to five U.S. Naval Academy midshipmen during the summer of 2014. In all, ASU trained a total of 23 personnel in 2014 at an ILR 1+ to ILR 2+ proficiency level.

CALIFORNIA STATE UNIVERSITY, LONG BEACH (CSU-LB) continued its partnerships with California Army National Guard, Marine Corps 1st Radio Battalion, 223rd and 250th Military Intelligence Battalions, 100th Troop Command and the 79th Infantry Brigade Combat Team. CSU-LB provided 15-day residential intensive language courses in Chinese, French, Persian, and Arabic. Intensive courses provided 150 instructional hours, consisting of 10 hours of instruction per day

including weekends. A total of 24 military linguists successfully participated in the following languages: Chinese (5), French (6), Persian (5), and Arabic (8). Approximately 86% of the participants increased their language proficiency by at least a “+” ILR rating.

COASTAL CAROLINA COMMUNITY COLLEGE provided Arabic, French, Spanish, and Swahili courses in support of the 2nd Marine Expeditionary Force located at Camp Lejeune, North Carolina. A total of 126 students completed these language classes, with contact hours ranging from 150-200 and with a goal for students to achieve ILR 0+ or better. In addition to a focus on language, these courses incorporated various societal aspects of the region, including geography, recent political developments, religious belief systems, women’s roles, local economics, and relations with the United States.

NORTH CAROLINA STATE UNIVERSITY (NCSU) worked with the U.S. Army John F. Kennedy Special Warfare Center and School (SWCS) at Fort Bragg, North Carolina to offer training in seven languages – Arabic, Chinese, French, Persian, Portuguese, Russian, and Spanish. NCSU designed a six month language course for SWCS that participants completed in three phases. All courses were intensive – five days per week, six hours per day. The last two phases concluded with two to five-day field immersions in simulated villages with native-speaking role players acting out scenarios to assess linguistic proficiency, cultural competence, critical thinking, and conflict resolution.

NCSU also provided language training to the North Carolina National Guard in Arabic and Spanish. Additional requests for language courses came from the Military Information Support Operations Command for French and Russian. In sum, NCSU trained a total of 279 personnel with 100% of personnel meeting the proficiency goals of their respective courses in 2014.

SAN DIEGO STATE UNIVERSITY (SDSU) continued to work with the 1st Marine Expeditionary Force at Camp Pendleton, the Army 706th MI Group at Fort Gordon, Georgia, and the Defense Language Institute Foreign Language Center. A total of 124 service members completed training in the following languages: Arabic (32), Dari (37), Georgian (28), Japanese (2), Korean (2), Pashto (7), Persian (10), Portuguese (5), and Vietnamese

(1). Contact hours varied by language and partner needs: 100-320 contact hours were provided in Arabic, 160 hours in Dari, 28 hours in Japanese, 40 hours in Korean, 240 hours in Georgian, 104 hours in Pashto and Persian, 192 hours in Portuguese, and 26 hours in Vietnamese. In addition, SDSU produced three online 90-minute training courses in Iranian culture and language lessons for the Marine Corps Reservists nationwide.

UNIVERSITY OF KANSAS (KU) began their inaugural year offering language instruction to the Marine Corps Detachment at Fort Leonard Wood, Kansas and the Command and General Staff College at Fort Leavenworth, Kansas. The Fort Leavenworth program is a year-long program of instruction with a goal, at a minimum, of ILR 1 level of proficiency in Arabic, French, German, and Spanish. Marine Corps non-commissioned officers and commissioned officers received foundational language instruction in French, German, Japanese, Russian, and Spanish with a proficiency goal of ILR 0+ to 1. KU instructed a total of 102 service members in 2014. Additionally, KU began a partnership with Air Mobility Command at Travis and McGuire Air Force Bases to provide air advisors three weeks of intensive courses in Spanish and French with the goal of ILR 1 to 1+.

UNIVERSITY OF MARYLAND – BALTIMORE COUNTY (UMBC) is a proof of concept project to provide opportunities to improve the professional English writing and intercultural communication skills of non-native DoD personnel possessing strategic foreign language skills. The 10-week online writing courses piloted in the spring of 2014 trained 25 DoD personnel; all participants showed significant improvement in their writing skills at the end of the course. UMBC’s capacity to offer the course online provides a unique opportunity to expand access to professional English language development and intercultural communication skills training to participants beyond the Washington, D.C. area.

UNIVERSITY OF MONTANA (UM) cultivated partnerships with the Army National Guard, the U.S. Army Special Operations Command, the U.S. Army Special Forces Command, the 1st Special Forces Group (Airborne), the U.S. Marine Special Operations Command, U.S. Marine Special Operations School, and the National Geospatial Intelligence Agency. UM provided 5,745 contact

hours of language instruction for 223 students in Chinese, Dari, and Korean, with most students achieving intermediate or advanced (ILR 1-2) levels of proficiency. Additionally, UM continues to conduct iso-immersion training sessions, which last from one to two weeks in various target languages. Scenarios and exercises are designed around unit requirements and focus on daily activities, mission related duties, and the ability to communicate with local populations.

UNIVERSITY OF UTAH (UU) began their first year in operation as an LTC by offering language training to the Utah Cryptologic Team, which consists of the 300th MI Brigade, the 19th Special Forces Group, the Utah National Guard Counter Drug Task Forces, the 169th Intelligence Squadron, and the Utah Regional Operations Center. UU offered courses with 150 contact hours, providing language instruction to service members in the following languages: Arabic (17), Chinese (7), French (17), Korean (2), Pashto (7), Persian (Farsi) (13), Russian (6), and Spanish (26). Nearly 100% of the students met or exceeded the minimum proficiency goal of at least a "+" ILR rating.

2014 ACCOMPLISHMENTS

In 2014, the LTC trained over 1,000 DoD personnel in 17 languages. The number of partnerships within DoD organizations continued to expand, including collaboration with the Defense agencies, the National Guard, and the Special Forces community. Additionally, language offerings have increased, demonstrating LTCs' capacity to utilize local resources in meeting DoD training needs.

FUTURE OF LANGUAGE TRAINING CENTERS

The global security environment has grown more complex and is driving the continued demand for DoD to continue investing, building, and sustaining language skills in a smaller force. LTCs help ensure that language and culture skills match the Department's top priorities by working closely with the Services on language training needs. The role of the LTC as an efficient, responsive training resource is part of DoD's long-term investment strategy. NSEP will ensure close monitoring and technical assistance to the Centers to make sure that they are meeting the needs they have outlined.

2014 LTC LANGUAGE COURSE DISTRIBUTION

- Chinese
- Arabic
- Russian
- Dari
- Pashto
- French
- Korean
- Spanish
- Farsi
- English
- Georgian
- Swahili
- Others include: German, Japanese, Turkish, Portuguese, Vietnamese

In FY 2015, NSEP is planning to expand the LTC program with a special initiative to provide regional sustainment training on issues for Foreign Area Officers from all Services in partnership with the U.S. Navy.

FUTURE OF NSEP

CONTINUED FOCUS ON INNOVATION

In the coming years, the National Security Education Program will continue to work in collaboration with federal agencies, higher education institutions, and the National Security Education Board to ensure that its programs remain strategic, innovative, and relevant to the national security needs of the United States. NSEP continues to share best practices across its growing array of programs, and remains focused on meeting its critical mission, as outlined in the David L. Boren National Security Education Act:

- To provide the necessary resources, accountability, and flexibility to meet the national security education needs of the United States, especially as such needs change over time;
- To increase the quantity, diversity, and quality of the teaching and learning of subjects in the fields of foreign languages, area studies, counter proliferation studies, and other international fields that are critical to the Nation's interest;
- To produce an increased pool of applicants to work in the departments and agencies of the United States government with national security responsibilities;
- To expand, in conjunction with other federal programs, the international experience, knowledge base, and perspectives on which the United States citizenry, government employees, and leaders rely; and
- To permit the federal government to advocate on behalf of international education.

As NSEP looks forward in 2015, these goals will be increasingly important in meeting the government's critical need for linguistic and cultural experts. In particular, NSEP will work to spur innovation in all of the areas of operation, leveraging the resources, ideas, and practices across agencies, the academic community, and non-governmental organizations to maximize the impact of its programs.

In 2015, NSEP will work to enhance its mission through the integration of the following innovative efforts in:

LANGUAGE LEARNING AND TECHNOLOGY

- NSEP will work with federal and higher education partners through special NSEP funded Language Flagship, Project Global Officer, and Language Training Center initiatives to identify and support promising practices and to explore existing methods to effectively blend technology and classroom based language learning. The purpose will be to strengthen both in-class and individualized learning for second language acquisition.
- NSEP will complete the establishment of the Flagship Technology Innovation Center, in order to coordinate NSEP's technology efforts with Flagship and other NSEP academic programs; and
- NSEP will work within the broader context of the Defense Language and National Security Education Office, supporting the expansion of access to language and culture training products developed by the Department of Defense for the broader education community.

INCREASED LANGUAGE PROFICIENCY AND ASSESSMENT

- NSEP will work broadly across the field of higher education to continue to promote best practices in language proficiency assessment. These practices will serve as a model to improve language teaching and learning throughout the United States. NSEP will work with institutional grantees across the Language Flagship Proficiency Initiative to demonstrate and disseminate the effectiveness and importance of proficiency assessment; and
- NSEP will partner with ROTC to increase the numbers of commissioning officers achieving advanced to professional-level language proficiency through the ROTC Flagship and Project GO ROTC – Advanced initiatives.

NSEP will also review use and effectiveness of assessment instruments developed for use at the Service Academies.

ENGAGING NSEP ALUMNI

- NSEP will continue to identify and work closely with successful alumni of all of its programs for purposes of outreach, recruitment, and career mentorship;
- NSEP is continuing, and will expand, targeted hiring events at federal agencies such as the Central Intelligence Agency, Defense Intelligence Agency, the Office of Naval Intelligence, and other key organizations to promote new job opportunities for Boren awardees; and
- NSEP will integrate recommendations made by the Center for Naval Analyses in its 2014 survey of program alumni, including focusing on promoting a vibrant alumni network connected to the NSEP office through newsletters, emails, and job postings.

INTERAGENCY AND ACADEMIC COLLABORATION

- NSEP will continue to work with the National Security Education Board on improved interagency collaboration; and
- NSEP will expand efforts and initiatives that promote collaboration between higher education and state, local, and district K-12 education agencies in order to increase the pipeline of high school graduates at or near limited working proficiency in critical languages before entering college or the workforce. Relationships include coordination with related federal programs at sister agencies such as STARTALK and National Security Language Initiative for Youth exchanges.

STRATEGIC COMMUNICATION AND OUTREACH

- NSEP will renew the National Security Education Board working group on strategic communication and outreach; and
- NSEP will engage in dialogue with federal, private sector, and academic partners on how best to communicate the NSEP brand and maximize outreach to future employers of its highly-skilled award recipients.

APPENDICES

Appendix A:	Howard Baker, Jr. Award Recipients and Profiles
Appendix B:	Sol Linowitz Award Recipients and Profiles
Appendix C:	Legislative History of the NSEP Service Requirement
Appendix D:	Locations Where NSEP Award Recipients Fulfilled Service
Appendix E:	Federal National Security Organizations
Appendix F:	2014 Boren Scholars
Appendix G:	2014 Boren Fellows
Appendix H:	2014 Boren Scholar and Fellow Countries of Study
Appendix I:	2014 Boren Scholar and Fellow Languages of Study
Appendix J:	List of Preferred Majors
Appendix K:	Foreign Language Proficiency Scale
Appendix L:	2014 AFLI/Boren Scholars and Fellows
Appendix M:	2014 Boren/Flagship Scholars and Fellows
Appendix N:	2014 English for Heritage Language Speakers Scholars
Appendix O:	2014 Number of NSEP-Funded Programs By Institution
Appendix P:	Boren Scholar and Fellow Longitudinal Outcome Data
Appendix Q:	The Language Flagship Longitudinal Outcome Data
Appendix R:	EHLS Scholar Longitudinal Outcome Data
Appendix S:	Center for Naval Analyses Boren Alumni Survey Executive Summary

APPENDIX A: HOWARD BAKER, JR. AWARDEES

Country	Language	Baker Award Recipient	Federal Service	Boren Year
China	Mandarin	Sean Murawski, 2014	U.S. Air Force	2008
Jordan	Arabic	Matthew Wagner, 2013	U.S. Department of State	2009
China	Mandarin	Michael Chahinian, 2012	U.S. Department of Defense	2002
Ukraine	Ukrainian	Meghan Iverson, 2011	Office of Naval Intelligence	2005
Turkey	Turkish	Paul Meinshausen, 2010	National Ground Intelligence Center	2006
China	Mandarin	Shana Leenerts, 2009	U.S. Department of State	2001
Egypt	Arabic	Matthew Parin, 2008	U.S. Department of Defense	2005
Egypt	Arabic	Andrew DeBerry, 2007	U.S. Air Force	2003

2014: SEAN MURAWSKI

Sean Murawski is a 1st Lieutenant in the U.S. Air Force and serves as Training Chief for the 563rd Rescue Squadron. Lieutenant Murawski was a student at George Washington University when he received a Boren Scholarship to study Mandarin in China in 2008, which was his first travel overseas.

Lieutenant Murawski is responsible for organizing and conducting specialized training for 35 analysts and over 350 aircrew across six squadrons. He has directly supported daily rescue and medical evacuation operations in Afghanistan serving as Battle Captain for the 26th Expeditionary rescue squadron, assisting in the rescue of 37 Coalition soldiers and Afghan civilians. In addition, he has supported rescue operations throughout Northern Africa providing personnel recovery support for 22 United States embassies, three combatant commands and over 7,000 supported personnel.

During his service with the U.S. Air Force, Lieutenant Murawski has received a Medal Citation and Letter of Evaluation for his work supporting medical and casualty evacuation operations in Kandahar, Afghanistan as well as a Medal Citation and Letter of Evaluation for his work in support of AFRICOM. During his two years at Davis Monthan Air Force Base, he has won Mission Support Officer of the Quarter for his squadron six times.

2013: MATTHEW WAGNER

Matthew Wagner is a Special Agent with the State Department's Diplomatic Security Service. Special Agent Wagner was a student at Georgetown University's School of Foreign Service when he received a Boren Scholarship to study Arabic in Jordan in 2009. His time overseas and dedication to his studies greatly increased his language capabilities, and he began his career in Diplomatic Security as one of the youngest Agents in the agency. With no prior experience in the military or law enforcement, Mr. Wagner received the Federal Law Enforcement Training Center's Academic Award, which goes to the top academic performer from each class. He later won the "Top Shot" award for being the best marksman across seven different weapons platforms in his Firearms Instructor Course.

Special Agent Wagner currently serves as Assistant Regional Security Officer at the U.S. Embassy Algiers, Algeria, where he advises the Ambassador on all security matters and manages a complex range of security programs. Special Agent Wagner supervises three units, which account for approximately 140 of the Embassy's 200 local security employees. He is also responsible for analyzing and reporting all security incidents that threaten U.S. government interests in Algiers. Special Agent Wagner was previously in charge of the personal security of the Ambassador and the security of all Embassy-

controlled diplomatic residences. Since moving to Algeria last year, Special Agent Wagner has used his French and Arabic language skills daily to communicate with his Algerian security counterparts.

The Honorable Henry Ensher, Ambassador to the People's Democratic Republic of Algeria, praised Special Agent Wagner by stating, "To this day, even as the threat of terrorism has again come to the forefront of current events in this part of the world, Matt continues to excel and to give our diplomatic community confidence that we are safe. It is particularly noteworthy that he has been able to make so significant a contribution."

2012: MICHAEL CHAHINIAN

Michael Chahinian studied Mandarin in China as a 2002 Boren Scholar. Ensign Chahinian graduated from Cornell University in 2003, and began work as a Capitol Hill Staffer, where he specialized in trade and military issues. The knowledge of China Ensign Chahinian gained as a Boren Scholar helped him secure a seat for his Congressman on the Congressional-Executive Commission on China, as well as write some of the Commission's recommendations.

During his time on Capitol Hill, Ensign Chahinian attended the U.S. Naval War College's Graduate Degree Program part-time, pursuing a concentration in Counterinsurgency and Counterterrorism. He engaged in regular debates with his peers on national security issues as well as wrote many national security-related essays.

His War College experience inspired Ensign Chahinian to become an Active-Duty Naval Officer, where his cultural expertise is assisting in the performance of his duties as an Electronic Warfare Officer and Visit, Board, Search, and Seizure Officer. Ensign Chahinian leads the Electronic Warfare Division in their efforts to protect STOCKDALE from incoming missiles as well as gather intelligence. In his duties, he also assures compliance with international laws by boarding vessels for inspection. Ensign Chahinian is currently on his first deployment. He has proven himself an invaluable asset to the Navy, and his work has drawn top commendations from his leadership.

2011: MEGHAN IVERSON

Ms. Meghan Iverson received a Boren Scholarship in 2005 for study in Chernivisti, Ukraine. While overseas, Ms. Iverson was an observer for the 2006 parliamentary elections and experienced the consequences of energy disputes between Russia and Ukraine when natural gas shortages were common in the winter months. "I had the chance to study the nuances of grammar late into the night, walk through snow-lined streets to barter in the markets, and truly appreciate the gift of others' generosity. The Ukrainian people shared not only culture and language, but also soup and support. The people I lived with abroad, who took me in and taught me, humble me with their dignity and perseverance in the face of adversity. The experience gave me invaluable lessons in patience, endurance, and humor."

Following her positive experiences in Ukraine as a Boren Scholar, Ms. Iverson added Mandarin to her curriculum and was awarded the Freeman Asia Award in 2007, allowing her to spend a summer immersed in Chinese studies while living in Beijing, China. She credits the Boren Scholarship with providing her with the bulwark to think with a global perspective and appreciate the inherent value in gaining area expertise through experiences abroad. Ms. Iverson remains deeply committed to helping develop U.S. policy and protecting security interests, and improving U.S. relations with both China and Russia, in her career in public service.

Over the last four years, Ms. Iverson has worked as a political-military analyst for the Office of Naval Intelligence and an advisor for two of the United State's fleets. Ms. Iverson contributes to diplomatic engagements, goodwill port visits, humanitarian assistance efforts, and foreign maritime partnerships in addition to supporting military operations, combat missions, ballistic missile defense operations, and writing operational plans, all of which are critical to supporting U.S. national security interests, NATO security interests, and the security of regional partners. Most recently, Ms. Iverson served aboard the USS

BLUERIDGE in Japan, advising the Commander of the U.S. Naval Forces Pacific Fleet on multiple threats. She also served as a forward-deployed analyst for the Commander of US Naval Forces Europe and Africa, U.S. Sixth Fleet in Naples, Italy. Ms. Iverson is currently the team lead for the European Analytic Division, providing the operational fleet with current intelligence analysis and assessments on issues as diverse as the impact of ballistic missile defense policy on the fleet operations and the readiness of the Russian Navy. She also provides assessments on potential flashpoints in the Levant, supports ongoing missions in Libya and Africa, and works to ensure the success of theater security cooperation efforts with our European allies.

“Receiving a Boren Scholarship was the genesis for a combined six years of language and culture study that have allowed me to contribute area expertise and linguistic support to the intelligence community and the United States Navy. I have had adventures on the high seas, seen exotic lands, and used the languages I learned at the foothills of the Carpathian Mountains throughout Asia and Europe. I love working in the intelligence field and hope to make the leap into the defense policy realm once I return to Washington in 2014. The National Security Education Program changed my life and gave me an incredible chance to make something more of it than I ever imagined.”

2010: PAUL MEINSHAUSEN

While Mr. Meinshausen was an undergraduate student at the University of Louisville, he was awarded a 2006 Boren Scholarship to study the Turkish language and anthropology in Turkey. In 2007, he received a Fulbright Critical Language Scholarship, as well as a Fulbright Research Scholarship, to complete a Master’s degree in Eurasian Studies from Middle East Technical University (METU). He has served the nation through work as an Intelligence Specialist and Irregular Warfare Analyst at the National Ground Intelligence Center (NGIC) and at the International Security Assistance Force (ISAF) Headquarters in Kabul, Afghanistan. During his time in service he was responsible for conducting research and analysis to help the U.S. military better understand and engage local populations in irregular warfare and counterinsurgency environments.

Funded by the NSEP and Fulbright programs, Mr. Meinshausen spent over two years in Turkey studying and doing research at METU. During that time he lived primarily in Ankara, but also spent several months in Istanbul and traveled to nearly every other area of the country as well as many other countries in the region, including most of eastern Europe, as well as Syria, Lebanon, Jordan, and Egypt. At METU, he was enrolled full-time in a graduate program mostly comprised of Turkish students, along with a few students from Central Asia and Eastern Europe. As a student in a Turkish university, Mr. Meinshausen engaged in many aspects of Turkish life that are not typical experiences for traditional exchange students. He was required to participate in class discussions in Turkish, defended his Master’s thesis before a panel of Turkish scholars, and navigated the bureaucratic process of securing his degree from the Turkish Ministry of Higher Education.

After returning from Turkey, Mr. Meinshausen served as an analyst for the U.S. military at NGIC from February of 2009 until June of 2011. During that time, he also deployed to Afghanistan as an analyst to ISAF Headquarters in Kabul, Afghanistan where he was responsible for preparing reports and briefing the senior ISAF command staff, including the ISAF Commanding General Stanley McChrystal, Chief Intelligence Officer Major-General Michael Flynn, as well as senior officials in the Departments of Defense and State. Mr. Meinshausen focused primarily on the areas of the reconciliation and reintegration of insurgents in Afghanistan and the forms of institutional corruption that obstructed the conflict-resolution and peace process. Mr. Meinshausen also spent several weeks in rural areas embedded with Special Forces troops conducting a Village Stability Operations program. For his service, Mr. Meinshausen was awarded the U.S. Joint Chiefs of Staff Joint Civilian Service Achievement Award.

In July of 2011 Mr. Meinshausen received funding from the Research Lab at the Safra Center for Ethics at Harvard University to conduct research with Professor Mahzarin Banaji in the Implicit Social Cognition Lab in the Department of Psychology at Harvard University. As part of the Project on Institutional

Corruption at the Safra Center, Mr. Meinshausen's research focuses on the psychological and cognitive mechanisms that underlie institutional corruption. In the fall of 2012 he applied to a number of Ph.D. programs, in order to continue his research.

Mr. Meinshausen credits the NSEP program with making his experiences and research in Turkey possible. He is also grateful that NSEP both required and enabled his government service. His time in Turkey and the time he spent in service have made an enormous impact both on his personal life and his professional career and research interests.

2009: SHANA LEENERTS

Shana Leenerts received a Boren Scholarship in 2001 to study Mandarin in China while an undergraduate student at the University of California, Irvine. While studying under the Boren Scholarship, tragedy struck the U.S. in the terrorist attacks on September 11, 2001. Reflecting on this time, Ms. Leenerts was very surprised by the overwhelming solidarity the Chinese people showed America. "Experiencing this tragedy in China was a true lesson in public diplomacy, and I learned first-hand that our relations with other countries are only in small part lived out government to government."

Ms. Leenerts earned a Master's degree in International Commerce and Policy from George Mason University in 2008, and has served our nation since 2003. She has worked as a Counterterrorism Fellows Program Specialist within the U.S. Department of Defense, as an Academic Exchange Specialist with the U.S. Department of State, and currently as a Program Analyst with the Transportation Security Administration.

Ms. Leenerts' first federal position as a Counterterrorism Fellows Program Specialist was an exclusive opportunity open only to NSEP award recipients. As a Program Specialist, Ms. Leenerts worked with foreign military officers from around the world at the National Defense University. The experiences gained while facilitating a public diplomacy program provided Ms. Leenerts with the necessary expertise to influence policy in the field, which she did in her next posting at the Department of State with the Fulbright and other academic exchange programs. She celebrated ten years of federal service in February 2013. Ms. Leenerts credits living, studying, and interning in a foreign country with helping her realize that she can be successful in any environment and this flexibility has greatly benefitted her career as she seamlessly transitioned from one department to another.

"Working in a multicultural context abroad is very applicable to working in our multicultural context in the American workplace," Ms. Leenerts said. "While I am not currently working in public diplomacy or international relations, my bosses frequently call upon my liaison skills developed in that field when dealing with our multiple stakeholders."

2008: MATTHEW PARIN

Matthew Parin received his Boren Scholarship in 2005, studying Middle East politics at the American University in Cairo from 2005 to 2006. While in Egypt, Matt studied Arabic one-on-one with the former Executive Director of the Center for Arabic Studies Abroad.

The Boren Scholarship placed Mr. Parin alongside the generation of Egyptians who participated in the uprising that ousted President Hosni Mubarak. By developing relationships with these Egyptians in the classroom and through student organizations, Mr. Parin remains plugged-in to developments abroad and has leveraged these ties in his career. The Boren Scholarship also put him in contact with other students focused on Middle East issues, providing him a natural network of future practitioners and scholars in public, private, and non-profit organizations around the world.

Mr. Parin now volunteers with his alma mater American University (AU) to ensure Boren candidates have the necessary academic and professional experience for success. He spends the majority of his time mentoring students and also serves as a member of the AU Honors Program Advisory Committee.

Recently, Mr. Parin was asked to assist with the redesign of the AU School of International Service undergraduate program, based on his success in public service and nationally-competitive scholarship programs.

Recognized by the U.S. Army's senior-most intelligence officer as an "intelligence and policy star," Mr. Parin provides analysis on the Middle East to senior U.S. policymakers, including the President, the Secretary of Defense, and the Secretary of State.

Mr. Parin graduated from American University in 2007 with Latin and University Honors in International Studies. Matt started his career with the Department of Defense in October 2007 and quickly built his reputation as an intelligence and policy professional with a viewpoint informed by his Boren Scholarship experience.

In fall 2008, Mr. Parin deployed with Multi-National Forces-Iraq (MNF-I) in support of Operation IRAQI FREEDOM. While in Iraq, Mr. Parin routinely briefed MNF-I Commanding General Ray Odierno, coalition partners, and senior Iraqi officials. In recognition for his superior work, General Odierno presented Matt with the MNF-I Commanding General challenge coin and the Joint Civilian Service Commendation Award, the highest joint civilian service award under the approval authority of the MNF-I Commanding General.

During his deployment, Mr. Parin gained invaluable experience with public-private partnerships as a member of the Joint Interagency Task Force-Iraq. To compliment his experience, he immersed himself in business and economic development literature to produce an article envisioning a new framework for public-private partnerships in conflict zones. Mr. Parin's article won the inaugural Young Professionals in Foreign Policy essay competition and was published in the National Defense University's complex operations journal – exposing his ideas to more than 20,000 foreign policy leaders around the world.

From 2009 to 2010, Mr. Parin was on an interagency rotation to the Joint Chiefs of Staff Directorate for Strategic Plans and Policy and the Directorate for Intelligence at the Pentagon. In 2011, Mr. Parin rotated to the Defense Intelligence Agency's North Africa Intelligence Cell, where he supported America's response to unrest in Egypt and coalition activities during Operation Unified Protector in Libya. Mr. Parin's greatest contribution was his authorship of the primary study on disarming, demobilizing, and reintegrating Libyan militias, which drew on his personal, professional, and academic experience in the Arab world. During summer 2012, Mr. Parin worked at the American Embassy in Oman, using his Arabic skills during capacity-building initiatives.

2007: ANDREW DEBERRY

In 2003, while an Air Force ROTC student pursuing a Bachelor's of Science in Aerospace and Mechanical Engineering at the University of Notre Dame, Andrew DeBerry received a Boren Scholarship. He used this funding to study Arabic at the American University in Cairo (AUC). Mr. DeBerry was commissioned into the U.S. Air Force in 2004, following in the footsteps of his older brother and his father.

Mr. DeBerry relates that his experience at AUC was "instrumental in [his] educational formation," and, indeed, continued studying Arabic language and culture at Notre Dame by writing a biweekly column about Arab culture, foreign diplomacy, ethics of conflict, and similarities in Christianity and Islam and organizing Notre Dame's first annual academic forum: "America and the Middle East – Do We Face a Clash of Civilizations?" Mr. DeBerry also coordinated a seminar entitled "Just Responses to Conflict," organized a student panel the week Saddam Hussein's regime fell in Iraq, and used a new university academic fund to sponsor a dialogue with Muslim students. "NSEP provided a clear turning point in my career," says Mr. DeBerry.

As an Intelligence Officer in the U.S. Air Force, Mr. DeBerry has contributed to national security throughout his career as a U2 Missions Operations Commander (MOC) and Flight Commander for 75 American and Korean enlisted members in Korea. He has also provided intelligence reports to 3rd AF

and USAFE leadership at Ramstein Air Base in Germany and to aid in the pursuit of high-value individuals in al Qaeda and the Taliban while deployed in Afghanistan. Of this experience, Mr. DeBerry commented that “[U]nderstanding aspects of Middle Eastern culture – prayer times, dress, naming traditions – had an operational impact. During my tour, my team worked with the North American Treaty Organization to action the country’s number one target. Missions that identified mosques, women, and children on the battlefield were immediately aborted. There were no civilian casualties during my six months overseas, in line with our strong partnership with [Afghani President] Hamid Karzai’s government.”

After graduating with honors with a Master of Arts in National Security Studies from the American Military University, Mr. DeBerry subsequently received a top-choice assignment at the National Geo-spatial Intelligence Agency, directing an \$88 million program that collects and disseminates imagery and video to warfighters and disaster relief coordinators around the world. Soon after, Mr. DeBerry received a fellowship for Wharton-Lauder’s MBA/MA Arabic dual-degree program and achieved Dean’s List status in both programs while supporting on-ground international development initiatives in Central America, China, India, Brazil, and Tanzania. Mr. DeBerry has now joined the private sector as the Strategy Lead for Microsoft’s Worldwide Public Sector – Education team, focusing on projects with Ministers of Education in emerging markets. He also plans to enter the Air Force Reserves.

“Being a Boren Scholar and my Arabic studies in Cairo continue to bring about life-changing turning points in my education and career. NSEP put into motion a series of events that have multiplied my ability to give more during military service as an intelligence officer in the U.S. Air Force, MBA/MA Arabic graduate education at Wharton-Lauder, and now Microsoft’s Worldwide Public Sector team. I return again and again to the US to rediscover our freedoms with special sensitivity, to share knowledge of human potential far beyond our borders, and to celebrate cultures that make us acutely more aware of who we are, our own homeland, and the opportunities we have in common.”

APPENDIX B: SOL LINOWITZ AWARDEES

Country	Language	Linowitz Award Recipient	Federal Service	Boren Year
Morocco	Arabic	Arthur Bell, 2014	U.S. Department of State	2000
Bosnia-Herzegovina	Serbo-Croatian	Joseph Truesdale, 2013	U.S. Department of State	1999
Syria	Arabic	Hilary Wehr, 2012	Defense Intelligence Agency	2008
Syria	Arabic	Ahren Schaefer, 2011	U.S. Department of State	2005
Egypt	Arabic	Glenda Jakubowski, 2010	Defense Intelligence Agency	2006
China	Uighur	Tamara Crouse, 2009	U.S. Navy Reserve/ U.S. Department of State	2003
Jordan	Arabic	Benjamin Orbach, 2008	U.S. Department of State	2002
Egypt	Arabic	Heather Kalmbach, 2007	U.S. Department of State	2001

2014: ARTHUR BELL

As a Boren Fellow in 2000, Dr. Arthur Bell studied Arabic in Morocco. He was originally inspired to study Arabic after serving in the Peace Corps in Guinea-Bissau, West Africa and then teaching French as an elementary and middle school French teacher in California. Dr. Bell received his M.A. in linguistics from Cornell University when he was a Boren Fellow. He also received a B.A. in French from the University of California, Santa Barbara; an M.A. in French linguistics from the University of California; Santa Barbara, and his Ph.D. in linguistics from Cornell University.

Dr. Bell is a career Foreign Service Officer with the Department of State, currently serving as the Deputy Political Counselor at the U.S. Embassy in Baghdad. In this role, he is working to build internal and external political consensus for a new and inclusive Iraqi government during the complex regional security crisis. In other roles as a Foreign Service Officer, he served as the Consular and Political-Military Chief for the U.S. Embassy in Lomé, Togo from 2010-2013, a Citizens Services Specialists in Washington, DC from 2008-2009; a Deputy Consular Section Chief in Dharhan, Saudi Arabia from 2007-2008; and a Consular Officer in Riyadh, Saudi Arabia from 2005-2007.

Dr. Bell has received numerous superior and meritorious honor awards for his service, including the Order of Mono Medal from the Republic of Togo. He has tested foreign language proficiency in Arabic, Criolu, French, Portuguese, and Spanish. Among his additional skill sets include advanced knowledge of maritime security, international peacekeeping operations, and text-to-speech software development.

2013: JOSEPH TRUESDALE

As a Boren Fellow in 1999, Mr. Joseph “Jay” Truesdale studied Serbo-Croatian in Bosnia-Herzegovina while conducting field research on Middle Eastern-funded religious extremism. In addition to being a Boren Fellow, Mr. Truesdale was a Fulbright Scholar and Rotary Ambassadorial Scholar, and holds degrees from Stanford (A.B.), Harvard (M.T.S.) and the Fletcher School of Law and Diplomacy at Tufts (M.A.).

Mr. Truesdale is a career Foreign Service Officer with the Department of State, currently serving as the Embassy Islamabad’s Chief of Staff. He is also a Reserve Officer in the U.S. Navy. Mr. Truesdale has served in various capacities throughout his career. In Budapest, Hungary, he served as the Deputy Political/Economic Counselor and Political Section Chief, where he advised the Ambassador on strategic political issues, opposition political parties, right wing extremism, and political military affairs. In Kyiv, Ukraine, he was an Economic Officer, where he coordinated macro-economic analysis and

relations with fiscal and monetary policy authorities during Ukraine's balance of payments and financial crisis. And in St. Petersburg, Russia, Mr. Truesdale served as Vice Consul, where he organized an event highlighting the role of civil society, which was attended by President George W. Bush.

In his current position as Chief of Staff, Mr. Truesdale oversees the Embassy's front office and its communication with the 2000-person U.S. diplomatic mission in Pakistan, including posts in Lahore, Karachi, and Peshawar. He also serves as a principal point of contact for policy planning with the State Department and other U.S. foreign affairs agencies; Mr. Truesdale coordinated leadership during the temporary drawdown of the U.S. Consulate General in Lahore due to a security threat.

Mr. Truesdale has received numerous superior and meritorious honor awards for his service and has tested foreign language proficiency in Russian, German, French, Finnish, Spanish, and Bosnian.

The Honorable Richard Hoagland, Deputy Chief of Mission in Islamabad, Pakistan and former Ambassador to Kazakhstan and Tajikistan said of Mr. Truesdale: "Throughout his education and professional career, he has accrued great knowledge, experience, and leadership skills, and continues to apply these in the service of U.S. national security interests."

2012: HILARY WEHR

Ms. Hilary Wehr received a Boren Fellowship in 2008 to study Arabic in Syria. She earned a Master's degree in International Economics and Middle East Studies from Johns Hopkins University. The cultural and linguistic expertise that Ms. Wehr developed as a Boren Fellow are imperative for her work with the Defense Intelligence Agency (DIA) where she works as an Intelligence Analyst at the Middle East North Africa Office. Ms. Wehr produces all-source intelligence analysis for senior U.S. government and Department of Defense policy-makers. Her contributions include multiple Presidential Daily Briefs and numerous national level intelligence products for use by the Executive and Legislative branches of government, the Office of the Secretary of Defense, the Joint Staff, and Combatant Commanders on critical issues impacting U.S. Middle East policy.

In August 2012, Ms. Wehr received an Annual Achievement Award from the DIA Middle East North Africa Office for her contributions to focusing research efforts on the future of Syria, and her leadership selected her to organize an international conference with U.S. foreign partners. She will open with an introductory presentation in Arabic – linguistic skills which were certainly honed during her Boren Fellowship.

In her nomination letter, Chief of DIA's Mediterranean Division wrote of Ms. Wehr: "I believe [Hilary] represents the best of what the Boren program is designed to build. If building cultural awareness, language knowledge and an understanding of the people in a country is the goal of the program, it has succeeded with Ms. Wehr...she is clearly a Boren success story and worthy of this recognition."

2011: AHREN SCHAEFER

Mr. Schaefer received a Boren Fellowship in 2005 to study Arabic in Syria. In addition to Arabic language study, Ahren researched conflict in the Arab World while overseas as a Fellow. Highlights of his time in Syria included living in the old city of Damascus, immersion language courses, and travel throughout the region.

In 2012, Mr. Schaefer was assigned to U.S. Embassy Algiers as the Regional Coordinator for North Africa and the Sahel. From 2007-2011, Mr. Schaefer served as a Senior Foreign Affairs Analyst at the U.S. Department of State, Bureau of Intelligence and Research (INR), where he worked as the lead analyst for counterterrorism issues in North and sub-Saharan Africa in the Office of Analysis for Terrorism, Narcotics, and Crime (TNC). Mr. Schaefer is recognized as a U.S. Government expert on Somalia's al-Shabaab and AQIM in the Trans-Sahara region of Africa, with the knowledge and background needed to provide senior policymakers with an in-depth historical perspective on the groups. In 2011, he

published "Clan and Conflict in Somalia: al-Shabaab and the Myth of Transcending Clan Politics." From 2006-2007, immediately after completing his Boren Fellowship in Damascus, Syria, Mr. Schaefer worked as a Special Assistant to the Deputy Assistant Secretary in the Department's Bureau of Administration. He holds a Master's in International Affairs from the George Washington University.

Of his Boren Fellowship, Mr. Schaefer remarked: "The regional expertise and cultural background provided by the Boren Fellowship have proven essential to my career. In addition to linguistic and cultural background, the experiences gained during my time in the Middle East have directly contributed to my subsequent work in North Africa and the region."

2010: GLENDA JAKUBOWSKI

Ms. Jakubowski was pursuing her Master's degree in International and Security Studies at East Carolina University when she received her 2006 Boren Fellowship to study Arabic in Cairo, Egypt. The opportunity to study colloquial Egyptian dialect as well as Modern Standard Arabic and to live immersed in the culture were particularly rewarding aspects of her overseas experience.

Ms. Jakubowski joined the Defense Intelligence Agency (DIA) as a Senior Analyst on the Sunni Resistance Team at the Joint Intelligence Operations Center in May 2007. Ms. Jakubowski completed her second deployment to Iraq with DIA in 2010, where she conducted analyses related to tribal, gender and cultural concerns. Following her deployment, Ms. Jakubowski departed for Jordan, to provide analytic support to the Defense Attaché Office in Amman. Because of her extensive experience in the region, the DIA Iraq Office Chief designated Ms. Jakubowski to implement a portion of the DIA/DI Strategic Research Plan, a one-year project in Washington, DC. After completion of that project she served as a DIA liaison to the Office of the Director of National Intelligence Middle East Task Force at the CIA, focusing on the Syria crisis.

In the course of her career, Ms. Jakubowski has been to Iraq, Kuwait, Qatar, Jordan, Egypt, and Turkey. Her knowledge of Arabic has helped her navigate each place she has worked and visited, and DIA will continue to send her to the Middle East in the future. Regarding her experience as a Boren Fellow, Ms. Jakubowski says, "More than the language skills, what I learned through the fellowship about Arab culture enhances my value to DIA on a daily basis. A firsthand knowledge of the culture sharpens my analysis and helps me to be a better forecaster for senior policy makers."

2009: TAMARA CROUSE

Tamara Crouse was awarded a Boren Fellowship in 2003 while a Master's candidate studying global studies at the University of Denver's Graduate School of International Studies. Prior to entering graduate school, Ms. Crouse worked in Colorado in the field of water resources engineering. She also served as an Intelligence Analyst in the United States Navy Reserve, preparing and presenting intelligence briefs with an emphasis on China.

As a Boren Fellow, Ms. Crouse studied Mandarin and Uighur – both deemed as critical languages by the Boren Fellowship program. Her Boren Fellowship provided Ms. Crouse the opportunity to live in China, where she was able to conduct academic interviews with nationally and internationally recognized Chinese experts. These interviews supported her master's thesis, which focused on Chinese/Central Asian relations and the Shanghai Cooperation Organization.

During Ms. Crouse's undergraduate and graduate study, she took many courses and seminars on Chinese history, language, literature, politics and civilization, but she had not had the chance to see what life in China was like first-hand. Ms. Crouse credits the flexibility of the Boren Fellowship program, with its emphasis on enabling Fellows the opportunity to directly experience the culture of these countries, as the chance of a lifetime. This opportunity, which allowed her to experience with her family Chinese culture in a very personal way, has opened many doors and deepened and broadened her understanding of this dynamic relationship.

By virtue of the Boren Fellowship, Ms. Crouse was offered a position as a Foreign Affairs Officer with the U.S. State Department. She served with the State Department from October 2006 through September 2010 - first working with the Bureau of Democracy, Human Rights and Labor as the Policy Action Officer for ten maritime-Asian countries, including Taiwan, the Philippines, and Singapore. In this capacity, she oversaw rule of law, human rights, and democracy-building programs and edited the annual human rights reports sent to Congress. Ms. Crouse then transitioned to the Bureau of International Narcotics and Law Enforcement Affairs, where she was the program and action officer for over \$40 million in bilateral counternarcotics assistance programs for Ecuador and Peru.

In 2010, Ms. Crouse left the Department of State to assume her position as an Intelligence Analyst with the Civil Aviation Intelligence Analysis Center (CAIAC), located at Joint Base Anacostia-Bolling. In this role, she monitors foreign civil aviation threats posed to the U.S. and its allies by non-U.S. entities. She is currently serving as the Assistant to the CAIAC Director.

2008: BENJAMIN ORBACH

Mr. Orbach was a Master's candidate at Johns Hopkins University's School of Advanced International Studies (SAIS) during the attacks on the World Trade Center Towers and the Pentagon on September 11, 2001. After writing his thesis on Osama Bin Laden the year before, Mr. Orbach decided to postpone his graduation to pursue advanced language study in Jordan on a Boren Fellowship. While in Jordan and, later, Egypt, Mr. Orbach not only gained valuable language skills not attainable in a classroom, but he developed a deeper understanding of key human development issues that are an integral component of the United States' relationship with the rest of the world. Inspired by the people he met and the experiences he had while overseas, Mr. Orbach wrote a book entitled *Live from Jordan: Letters Home from My Journey through the Middle East* (Amacom Books, 2007).

Upon his return to the United States, Mr. Orbach began a position as the Deputy Regional Coordinator at the Department of State in the Office of the Middle East Partnership Initiative. The language and culture skills gained while on the Boren Fellowship ensured his success in designing and managing programs that addressed the human development issues he witnessed while living in the Arab World. In three years of working at the State Department, Mr. Orbach received superior achievement and meritorious achievement awards. In 2007, Mr. Orbach left the State Department to work with Creative Associates International - a major component of U.S. foreign assistance - as their Resident Country Director for the West Bank and Gaza. Over a two-year period, Mr. Orbach set up and managed a small grants program that developed and supported community-level leadership with nearly 100 projects in West Bank cities, villages, and refugee camps.

Currently, Mr. Orbach is the founder and director of the America's Unofficial Ambassadors initiative at Creative Learning. America's Unofficial Ambassadors is a citizen diplomacy initiative that is increasing the number of Americans who volunteer in development on a short-term basis throughout the Muslim world. Volunteers have an impact in supporting locally-led development initiatives and at the same time, form people-to-people partnerships that dispel stereotypes, both abroad and at home. The initiative is a culmination of Orbach's experience as a Boren Fellow, State Department official, and development professional. "The Boren Fellowship was instrumental in my development as a professional and person, for that matter," Orbach said. "The fellowship gave me an opportunity to build my skills but also to gain an understanding of the other and the challenges that we share and that can be solved together. My time in Jordan and in Egypt and in traveling around the Middle East was extraordinarily valuable to me. There is no way I would be doing what I am today if it weren't for that experience."

2007: HEATHER KALMBACH

Heather Kalmbach, a 2001 Boren Fellow and 2003 Flagship Fellow, studied Arabic in Egypt. Upon joining the Department of State's Foreign Service in 2004, she served as a Political Officer in Jeddah, Saudi Arabia and then in Jerusalem, where she reported on human rights, Islamic affairs, and internal Saudi

and Palestinian politics. She returned to Washington, D.C. in 2008 to serve as a Staff Assistant in the Bureau of Near Eastern Affairs, followed by an assignment as Libya Desk Officer from 2009-2011. In this capacity, Ms. Kalmbach guided the U.S. policy response to the Libyan revolution and managed outreach and assistance to the Libyan opposition. She currently serves as a Program Officer in the Bureau of Population, Refugees and Migration, managing the State Department's humanitarian response for Syrian refugees in Turkey.

As a Foreign Service Officer working primarily on Middle East issues, Ms. Kalmbach has drawn largely on her experience as a Boren Fellow in Egypt. Her advanced knowledge of Arabic has served her well, especially in her assignments in Jeddah and Jerusalem where she used her Arabic in meetings with a range of government, civil society, and business contacts. Ms. Kalmbach's study of not only Modern Standard Arabic (MSA), but also of the Egyptian dialect, provided the basis for learning Levantine Arabic when she arrived to Jerusalem. Her ability to communicate not only in MSA, but also in the local dialect helped break the ice in official meetings and in informal work settings.

As a Boren Fellow in Egypt, Ms. Kalmbach had the chance to travel extensively throughout the country, which served her well when she was asked by the Bureau of Near Eastern Affairs in 2011 to serve as an Embassy elections monitor for Egypt's first Parliamentary elections following the fall of former President Hosni Mubarak. Ms. Kalmbach's familiarity with Egyptian politics and culture helped her tremendously as she led a five-person Embassy team in monitoring more than 20 polling stations in Luxor Governorate. Ms. Kalmbach relied on her solid Arabic skills, thanks to her graduate studies in Egypt funded by NSEP, to conduct meetings in Arabic with Muslim Brotherhood, Salafi, socialist, and liberal candidates. Ms. Kalmbach's success at the Department of State comes in large part to her time spent in Egypt as a Boren Fellow. She will continue to draw on this experience in her future assignments at home and abroad.

APPENDIX C: LEGISLATIVE HISTORY OF THE NSEP SERVICE REQUIREMENT

When initially developed, the Service Requirement was broadly defined and, for all practical purposes, excluded Boren Scholars. Boren Fellows were permitted to fulfill the requirement either by working in the federal government or in education in a field related to their NSEP-funded study. The law was modified in 1996 to require all award recipients to seek employment with an agency or office of the federal government involved with national security affairs. Award recipients who were not successful in securing Federal employment were permitted to fulfill the requirement by working in higher education in an area related to their NSEP-funded study. Boren Scholars had eight years from the end of their NSEP-funded program to fulfill the Service Requirement and Boren Fellows had five years from the time they finished their degree program to begin fulfilling the Service Requirement.

In 2004, Congress modified the NSEP Service Requirement to state that award recipients must seek to obtain “work in a position in the Department of Defense or other element of the Intelligence Community that is certified by the Secretary (of Defense) as appropriate to utilize the unique language and region expertise acquired by the recipient....”²⁴ The time frame to begin service was shortened to three years from graduation for Boren Scholars and two years from graduation for Boren Fellows. It is worth noting that since this amendment, beginning with the 2005 cohort of Scholars and Fellows, NSEP has noticed a marked increase in the urgency and importance award recipients place on finding federal, national security-related positions.

In 2007, the NSEP Service Requirement was again modified to make the Departments of Defense, Homeland Security, State, and any element of the Intelligence Community priority organizations in which to fulfill service. At the same time, the law stated that, “if no suitable position is available in the Department of Defense, any element of the Intelligence Community, the Department of Homeland Security, or Department of State, award recipients may satisfy the Service Requirement by serving in any federal agency or office in a position with national security responsibilities.”²⁵

The NSEP Service Requirement was again amended in 2008 to expand creditable employment.²⁶ Award recipients from 2008-present are required to first search for positions in four “priority” areas of government, namely, the Departments of Defense, Homeland Security, and State, or any element of the Intelligence Community. If they are unable to secure work in one of the priority areas, they can search anywhere in the federal government for positions with national security responsibilities. As a final option, award recipients may fulfill their service in education. Work in education is only approved after an award recipient has made a demonstrated good faith effort to first find positions within the four priority areas of government, and then in any security related federal position.

NSEP engaged the Office of Personnel Management (OPM) to develop regulations and processes to facilitate placement of award recipients in the federal government. Under a regulation established by OPM in 1997, NSEP award recipients may be hired non-competitively for up to four years. (See 5 C.F.R. 213.3102 (r).) Congress also supported NSEP by enacting P.L. 111-84, the National Defense Authorization Act for Fiscal Year 2010, which was passed into law on October 28, 2009. Subsection 1101 of this law states that NSEP award recipients who have completed their NSEP-funded study and have an outstanding service obligation may be appointed to the excepted service with non-competitive conversion eligibility to a career or career-conditional appointment upon completion of two years of substantially continuous service.

²⁴ National Defense Authorization Act for Fiscal Year 2004, P.L. 108-136, Section 925.

²⁵ John Warner National Defense Authorization Act for Fiscal Year 2007, P.L. 109-364, Section 945.

²⁶ National Defense Authorization Act for Fiscal Year 2008, P.L. 110-181, Section 953.

APPENDIX D: LOCATIONS WHERE NSEP AWARD RECIPIENTS FULFILLED SERVICE

Organization Office	Total by Organization	Total by Agency
Broadcasting Board of Governors		8
Central Intelligence Agency		94
Commission on Security and Cooperation in Europe		3
Corporation for National and Community Service		3
Department of Agriculture		27
Agricultural Marketing Service	4	
Agriculture Research Service	1	
Economic Research Service	1	
Food Safety and Inspection Service	2	
Foreign Agricultural Service	7	
Forest Service	2	
Natural Resources and Conservation Service	1	
Other: Department of Agriculture	9	
Department of Commerce		91
Bureau of Economic Analysis	6	
Bureau of Industry and Security	2	
International Trade Administration	55	
National Oceanic and Atmospheric Administration	11	
Other: Department of Commerce	17	
Department of Defense		888
Combatant Commands	16	
Contractor	245	
Defense Information Systems Agency	2	
Defense Intelligence Agency	61	
Defense Language Institute	8	
Department of the Air Force	35	
Department of the Army	94	
Department of the Navy	92	
National Defense University	58	
National Geospatial-Intelligence Agency	23	
National Ground Intelligence Center	19	
National Security Agency	54	
Office of the Secretary of Defense	46	
U.S. Marine Corps	19	
National Language Service Corps	76	
Other: Department of Defense	40	
Department of Education		4
Department of Energy		34

Organization	Office	Total by Organization	Total by Agency
	DOE National Laboratory	14	
	Energy Information Administration	1	
	National Nuclear Security Administration	7	
	National Renewable Energy Laboratory	2	
	Office of Environmental Management	1	
	Other: Department of Energy	9	
Department of Health and Human Services			44
	Centers for Disease Control and Prevention	16	
	Food and Drug Administration	1	
	National Institutes of Health	6	
	Office of Global Health Affairs	2	
	Other: Department of Human Services	19	
Department of Homeland Security			130
	U.S. Customs and Border Protection	7	
	Federal Emergency Management Agency	4	
	Office for Civil Rights and Civil Liberties	2	
	Office of Intelligence and Analysis	3	
	Office of Policy	13	
	Transportation Security Administration	14	
	U.S. Coast Guard	2	
	U.S. Citizenship and Immigration Services	53	
	Other: Department of Homeland Security	32	
Department of the Interior			15
Department of Justice			59
	Civil Rights Division	2	
	Drug Enforcement Administration	5	
	Federal Bureau of Investigation	24	
	Executive Office for Immigration Review	7	
	National Security Division	2	
	U.S. District Courts	3	
	Other: Department of Justice	16	
Department of Labor			4
Department of State			632
	Bureau of Administration	6	
	Bureau of Consular Affairs	24	
	Bureau of Democracy, Human Rights, and Labor	15	
	Bureau of Diplomatic Security	11	
	Bureau of East Asian and Pacific Affairs	24	
	Bureau of Educational and Cultural Affairs	21	
	Bureau of European and Eurasian Affairs	22	
	Bureau of Intelligence and Research	15	
	Bureau for International Narcotics and Law Enforcement Affairs	5	
	Bureau of International Security and Nonproliferation	8	

Organization	Office	Total by Organization	Total by Agency
	Bureau of Near Eastern Affairs	32	
	Bureau of Political-Military Affairs	13	
	Bureau of Population, Refugees, and Migration	6	
	Bureau of Public Affairs	10	
	Bureau of South and Central Asian Affairs	4	
	Bureau of Western Hemisphere Affairs	10	
	Contractor	90	
	Foreign Service	163	
	Bureau of Economic, Energy, and Business Affairs	6	
	U.S. Mission to the United Nations	6	
	Other: State Department	141	
Department of Transportation			7
Department of Treasury			30
	Financial Management Service	1	
	Internal Revenue Service	5	
	Office of Intelligence and Analysis	6	
	Office of International Affairs	6	
	Office of the Comptroller of the Currency	2	
	Other: Department of Treasury	10	
Department of Veterans Affairs			28
Environmental Protection Agency			18
Executive Office of the President			16
	Office of Management and Budget	6	
	National Security Council	3	
	Office of the U.S. Trade Representative	2	
	Office of the Special Envoy to the Americas	1	
	Other: Executive Office	4	
Federal Communications Commission			2
Federal Judiciary			24
	U.S. Court of Appeals	2	
	U.S. District Courts	20	
	Other : Federal Judiciary	2	
Federal Reserve			9
Intelligence Community (Contractor and Unspecified)			43
Inter-American Foundation			1
Millennium Challenge Corporation			8
National Aeronautics and Space Administration			24
National Science Foundation			10
Overseas Private Investment Corporation			5
Peace Corps			56
Securities and Exchange Commission			2
Small Business Administration			2
Smithsonian Institution			5
Social Security Administration			4

Organization	Office	Total by Organization	Total by Agency
U.S. African Development Foundation			1
U.S. Agency for International Development			201
U.S. Congress			83
	Congressional Budget Office	3	
	U.S.-China Economic and Security Review Comm.	3	
	Government Accountability Office	5	
	Library of Congress	8	
	U.S. House of Representatives	32	
	U.S. Senate	29	
	Other – Congress	3	
U.S. Institute of Peace			4
U.S. International Trade Commission			2
U.S. Postal Service			1
U.S. Trade and Development Agency			2
TOTAL			2,624

APPENDIX E: FEDERAL NATIONAL SECURITY ORGANIZATIONS

Department of Defense (All departments, agencies, commands, and activities)

Intelligence Community (All agencies and offices)

Department of State (All agencies and offices including the following)

- Foreign embassies
- Regional and functional bureaus
- National Foreign Affairs Training
- Bureau of Intelligence and Research

Department of Homeland Security (All agencies and offices)

Department of Commerce

- Bureau of Industry and Security
- International Trade Administration

Department of Energy

- National Nuclear and Security Administration
- Office of Nuclear Energy, Science and Technology
- Office of Policy and International Affairs
- National laboratories

Department of Justice

- Drug Enforcement Administration
- Federal Bureau of Investigation
- National Drug Intelligence Center
- National Virtual Translation Center

Department of the Treasury

- Office of Foreign Assets Control
- Office of International Affairs

Independent Agencies

- United States Agency for International Development (USAID)
- Export-Import Bank of the U.S.
- Overseas Private Investment Corporation
- United States International Trade Commission
- Peace Corps
- Millennium Challenge Corporation

Executive Office of the President

- National Security Council Staff
- Office of Management and Budget-National Security and International Affairs Division
- Office of National Drug Control Policy
- Office of Science and Technology Policy
- Office of the U.S. Trade Representative

United States Congress

- Congressional Budget Office: Defense and International Affairs
- Congressional Research Service
- United States Congressional Committees

Senate

- Appropriations
- Armed Services
- Commerce, Science, and Transportation
- Energy and Natural Resources
- Finance
- Foreign Relations
- Homeland Security and Governmental Affairs
- Judiciary
- Select Committee on Intelligence

House of Representatives

- Appropriations
- Banking and Financial Services
- Budget
- Commerce
- Foreign Affairs
- National Security
- Resources
- Science
- Transportation and Infrastructure
- Ways and Means
- Permanent Select Committee on Intelligence
- Select Committee on Homeland Security

APPENDIX F: 2014 BOREN SCHOLARS

Country	Language	Institution	Major	Home State
Brazil	Portuguese	University of Maryland	Criminal Justice	MD
Brazil	Portuguese	University of Utah	Environmental Studies	UT
Brazil	Portuguese	Miami University (OH)	International Affairs	NC
Brazil	Portuguese	University of Georgia	International Affairs	FL
Brazil	Portuguese	Drexel University	Intl. Development	CA
Brazil	Portuguese	University of Minnesota, Twin Cities	Linguistics	WI
Brazil	Portuguese	University of Colorado at Boulder	Mathematics	CO
Brazil	Portuguese	University of Pittsburgh	Philosophy	PA
Brazil	Portuguese	American University	Sociology	DC
Chile	Spanish	Georgetown University	International Affairs	IL
China	Mandarin	University of Redlands	Business	CA
China	Mandarin	University of Puget Sound	Economics	CO
China	Mandarin	Indiana University	Economics	IL
China	Mandarin	University of Cincinnati	Economics	OH
China	Mandarin	Texas A&M University	Engineering	TX
China	Mandarin	Iowa State University	Environmental Studies	IA
China	Mandarin	University of Puget Sound	Geology	DC
China	Mandarin	University of Mississippi	International Affairs	AL
China	Mandarin	Ohio State University	International Affairs	OH
China	Mandarin	American University	International Affairs	MI
China	Mandarin	Austin College	International Affairs	TX
China	Mandarin	American University	International Affairs	NE
China	Mandarin	American University	International Affairs	CT
China	Mandarin	American University	International Affairs	NJ
China	Mandarin	George Mason University	International Affairs	OH
China	Mandarin	University of Mississippi	Languages	TN
China	Mandarin	Arizona State University	Languages	TX
China	Mandarin	University of Southern California	Languages	CA
China	Mandarin	Michigan State University	Languages	MI
China	Mandarin	Brigham Young University (ID)	Political Science	TX
China	Mandarin	College of William and Mary	Political Science	MA
China	Mandarin	Hunter College, CUNY	Political Science	NJ
China	Mandarin	University of Virginia	Political Science	MD
China	Mandarin	Harvard University	Political Science	MA
China	Mandarin	University of Mary Washington	Political Science	VA
China	Mandarin	Messiah College	Political Science	PA
China	Mandarin	Nebraska Wesleyan University	Political Science	NE
China	Mandarin	The Citadel	Psychology	SC
China	Mandarin	University of Oregon	Public Administration	CT
Croatia	Croatian	Arizona State University	Engineering	NJ

Country	Language	Institution	Major	Home State
Georgia	Georgian	Florida State University	International Affairs	FL
India	Hindi	Arizona State University	Information Sciences	CA
India	Hindi	American University	Intl. Development	CA
India	Punjabi	American University	International Affairs	CT
India	Urdu	University of Maryland	Economics	MN
Indonesia	Indonesian	University of Chicago	Chemistry	FL
Japan	Japanese	Denison University	Area Studies	PA
Japan	Japanese	University of Georgia	Chemistry	GA
Japan	Japanese	American University	International Affairs	NJ
Japan	Japanese	University of Southern California	International Affairs	IL
Jordan	Arabic	Nebraska Wesleyan University	Criminal Justice	NE
Jordan	Arabic	Florida State University	Criminal Justice	FL
Jordan	Arabic	Georgia State University	Criminal Justice	GA
Jordan	Arabic	Marquette University	Criminal Justice	IL
Jordan	Arabic	Bowdoin College	Economics	RI
Jordan	Arabic	DePaul University	Economics	IL
Jordan	Arabic	University of Georgia	History	GA
Jordan	Arabic	Univ. of North Carolina, Wilmington	International Affairs	NC
Jordan	Arabic	University of Maryland, BC	International Affairs	MD
Jordan	Arabic	Old Dominion University	International Affairs	VA
Jordan	Arabic	University of Georgia	International Affairs	GA
Jordan	Arabic	North Carolina State University	International Affairs	NC
Jordan	Arabic	University of Oklahoma	International Affairs	TX
Jordan	Arabic	Johns Hopkins University	International Affairs	MD
Jordan	Arabic	University of Missouri, Columbia	International Affairs	MO
Jordan	Arabic	University of Kentucky	International Affairs	KT
Jordan	Arabic	Boston College	International Affairs	DC
Jordan	Arabic	University of Maryland	Intl. Development	MD
Jordan	Arabic	University of Georgia	Languages	GA
Jordan	Arabic	University of Illinois	Linguistics	MN
Jordan	Arabic	Cornell University	Physics	NY
Jordan	Arabic	University of Pennsylvania	Political Science	PA
Jordan	Arabic	Virginia Polytechnic University	Political Science	VA
Jordan	Arabic	American University	Political Science	MN
Kazakhstan	Russian	University of Wisconsin, Madison	Biology	WI
Kazakhstan	Russian	College of New Jersey	Business	NJ
Kazakhstan	Russian	University of Wisconsin, Madison	Economics	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Economics	NJ
Kazakhstan	Russian	Xavier University	Economics	CA
Kazakhstan	Russian	University of Wisconsin, Madison	Engineering	PA
Kazakhstan	Russian	American University	International Affairs	MA
Kazakhstan	Russian	University of Wisconsin, Madison	Languages	MN
Kazakhstan	Russian	University of Wisconsin, Madison	Languages	FL
Kazakhstan	Russian	Portland State University	Languages	NY

Country	Language	Institution	Major	Home State
Kazakhstan	Russian	University of Wisconsin, Madison	Mathematics	WI
Kazakhstan	Russian	University of California, Los Angeles	Political Science	CA
Kazakhstan	Russian	University of Wisconsin, Madison	Political Science	WI
Kazakhstan	Russian	Portland State University	Psychology	OR
Kazakhstan	Kazakh	University of North Carolina	International Affairs	NC
Kyrgyzstan	Russian	University of South Carolina	Economics	SC
Kyrgyzstan	Russian	University of Kansas	Environmental Studies	KS
Kyrgyzstan	Russian	University of Vermont	Geography	AR
Kyrgyzstan	Russian	Tufts University	International Affairs	NY
Kyrgyzstan	Russian	College of William and Mary	Languages	ME
Kyrgyzstan	Russian	University of South Carolina	Languages	VA
Kyrgyzstan	Russian	Dickinson College	Languages	AL
Kyrgyzstan	Russian	Florida State University	Political Science	FL
Morocco	Arabic	University of Arizona	Area Studies	AZ
Morocco	Arabic	University of Arizona	Area Studies	AZ
Morocco	Arabic	University of Missouri, Columbia	Journalism	WI
Morocco	Arabic	Fordham University	Engineering	NY
Morocco	Arabic	Oakland University	History	MI
Morocco	Arabic	University of Texas	History	TX
Morocco	Arabic	Southside Virginia CC	International Affairs	MD
Morocco	Arabic	Michigan State University	International Affairs	MI
Morocco	Arabic	Middle Tennessee State University	International Affairs	TN
Morocco	Arabic	University of Maryland	Languages	MA
Morocco	Arabic	University of Texas	Languages	TX
Morocco	Arabic	University of Maryland	Languages	MD
Morocco	Arabic	University of Oklahoma	Languages	VA
Morocco	Arabic	University of Maryland	Languages	NJ
Morocco	Arabic	University of Oklahoma	Political Science	WI
Morocco	Arabic	University of Maryland	Political Science	PA
Mozambique	Portuguese	University of Cincinnati	International Affairs	KT
Mozambique	Portuguese	Florida State University	International Affairs	FL
Mozambique	Portuguese	Truman State University	Languages	MO
Mozambique	Portuguese	University of Maryland	Political Science	MD
Oman	Arabic	University of North Georgia	Languages	KY
Oman	Arabic	Bryn Mawr College	Theology	PA
Poland	Polish	Montana State University	History	MT
Romania	Romanian	Arizona State University	Engineering	AZ
Senegal	French	University of Notre Dame	Economics	VA
Senegal	French	SUNY, New Paltz	International Affairs	NY
Senegal	French	University of Southern California	Philosophy	CA
Senegal	French	University of Maryland	Political Science	MD
Senegal	Wolof	University of Chicago	History	NJ
Senegal	Wolof	University of Illinois	International Affairs	IL
South Africa	Zulu	Ozarks Technical CC	Area Studies	MO

Country	Language	Institution	Major	Home State
South Korea	Korean	University of Texas, Dallas	Biology	MO
South Korea	Korean	University of Maryland	Criminal Justice	DE
South Korea	Korean	George Washington University	International Affairs	CA
South Korea	Korean	University of Nebraska, Omaha	International Affairs	NE
South Korea	Korean	University of Maryland	International Affairs	NY
South Korea	Korean	Michigan State University	International Affairs	MI
Taiwan	Mandarin	University of Maryland	Political Science	MD
Taiwan	Mandarin	Ohio Wesleyan University	Political Science	OH
Taiwan	Mandarin	College of William and Mary	Political Science	NJ
Taiwan	Mandarin	Washington State University	Social Sciences	WA
Tajikistan	Persian	Brown University	Area Studies	WA
Tajikistan	Persian	College of New Jersey	International Affairs	NJ
Tajikistan	Persian	University of Pennsylvania	Political Science	PA
Tanzania	Swahili	Embry-Riddle Aero. University (AZ)	Area Studies	FL
Tanzania	Swahili	Florida State University	International Affairs	FL
Tanzania	Swahili	Marymount Manhattan College	International Affairs	NY
Tanzania	Swahili	Seattle University	International Affairs	CA
Tanzania	Swahili	Ohio State University	Intl. Development	OH
Tanzania	Swahili	American University	Intl. Development	MA
Tanzania	Swahili	Nebraska Wesleyan University	Political Science	NE
Tanzania	Swahili	Loyola Marymount University	Political Science	OR
Turkey	Turkish	University of Wisconsin, Madison	Area Studies	NY
Turkey	Turkish	Johns Hopkins University	Engineering	NJ
Turkey	Turkish	Arizona State University	Engineering	AZ
Turkey	Turkish	University of New Mexico	International Affairs	NM
Turkey	Turkish	George Washington University	International Affairs	WA
Turkey	Turkish	Denison University	Languages	WI
Turkey	Turkish	University of Virginia	Political Science	MD
UAE	Arabic	University of North Georgia	Languages	GA
UAE	Arabic	University of New England	Mathematics	CA
Uzbekistan	Uzbek	Wheaton College (IL)	Engineering	FL
Vietnam	Vietnamese	University of Illinois	Chemistry	IL

APPENDIX G: 2014 BOREN FELLOWS

Country	Language	Institution	Major	Home State
Argentina	Spanish	Colorado School of Mines	Engineering	CA
Azerbaijan	Azerbaijani	Tufts University	International Affairs	NE
Bangladesh	Bengali	Oregon State University	Public Health	CA
Brazil	Portuguese	Ohio State University	Ag. and Food Sciences	OH
Brazil	Portuguese	University of Illinois	Anthropology	LA
Brazil	Portuguese	University of Illinois, Chicago	Biology	IL
Brazil	Portuguese	University District of Columbia	Information Sciences	DC
Brazil	Portuguese	Georgetown University	International Affairs	NH
Brazil	Portuguese	University of Texas	Political Science	TX
Brazil	Portuguese	Virginia Commonwealth University	Psychology	NC
Brazil	Portuguese	University of Michigan	Public Administration	MI
Brazil	Portuguese	University of Texas	Public Administration	TX
China	Mandarin	University of Michigan	Area Studies	ME
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	WA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	LA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	TX
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	OR
China	Mandarin	Tufts University	International Affairs	NC
China	Mandarin	University of California, San Diego	International Affairs	CA
China	Mandarin	University of Washington	International Affairs	WA
China	Mandarin	University of Washington	International Affairs	NJ
China	Mandarin	Harvard University	Public Administration	AL
China	Mandarin	University of Maryland	Public Administration	MD
Estonia	Russian	Yale University	History	KY
Ethiopia	Amharic	Harvard University	Area Studies	MA
Ethiopia	Somali	University of Washington	Anthropology	UT
Ethiopia	Somali	George Washington University	Political Science	DC
Georgia	Georgian	University of Iowa	Political Science	IA
Georgia	Georgian	Georgetown University	Social Sciences	NV
Ghana	Hausa	University of Florida	Political Science	FL
Ghana	Twi	American University	International Affairs	NJ
Ghana	Twi	Massachusetts Inst. of Technology.	Urban Planning	NJ
Haiti	Haitian	University of Florida	Anthropology	FL
Haiti	Haitian	University of Illinois, Chicago	Public Health	NY
India	Bengali	Brandeis University	Intl. Development	MA
India	Hindi	American University	International Affairs	VA
India	Hindi	American University	Intl. Development	FL
Indonesia	Indonesian	University of Virginia	Environmental Studies	VA
Indonesia	Indonesian	University of Denver	International Affairs	TX
Israel	Arabic	American University	International Affairs	KY

Country	Language	Institution	Major	Home State
Israel	Hebrew	University of Texas	Literature	TX
Japan	Japanese	American University	International Affairs	DC
Japan	Japanese	Syracuse University	International Affairs	LA
Japan	Japanese	University of Washington	International Affairs	WA
Japan	Japanese	American University	Law	NC
Japan	Japanese	New York University	Public Administration	NJ
Jordan	Arabic	American University	International Affairs	GA
Jordan	Arabic	Georgetown University	International Affairs	FL
Jordan	Arabic	Georgetown University	International Affairs	DC
Jordan	Arabic	University of North Carolina	International Affairs	NC
Jordan	Arabic	Brandeis University	Intl. Development	FL
Jordan	Arabic	George Mason University	Intl. Development	VA
Jordan	Arabic	Georgetown University	Linguistics	CA
Jordan	Arabic	George Washington University	Political Science	NC
Kazakhstan	Russian	George Washington University	International Affairs	NJ
Kuwait	Arabic	Tufts University	International Affairs	DC
Kyrgyzstan	Kyrgyz	Monterey Institute of Intl. Studies	Environmental Studies	CA
Morocco	Arabic	New York University	Area Studies	TX
Morocco	Arabic	University of Chicago	Area Studies	NJ
Morocco	Arabic	University of Texas	Environmental Studies	TX
Morocco	Arabic	Tufts University	International Affairs	MA
Morocco	Arabic	American University	Public Administration	OH
Oman	Arabic	University of Arkansas	Public Administration	AR
Philippines	Tagalog	George Washington University	International Affairs	MD
Russia	Russian	Johns Hopkins University, SAIS	Area Studies	DC
Russia	Russian	University of Wisconsin, Madison	Area Studies	FL
Russia	Russian	University of Kentucky	International Affairs	FL
Russia	Russian	Carnegie Mellon University	Intl. Development	MI
Senegal	French	American University	International Affairs	DC
Senegal	French	George Washington University	International Affairs	DC
Senegal	French	Tufts University	International Affairs	IL
Slovenia	Slovenian	University of Denver	International Affairs	UT
South Africa	Setswana	University of Missouri, Columbia	Political Science	MO
South Africa	Zulu	University of Florida	Geography	FL
South Korea	Korean	Arizona State University	Biology	AZ
South Korea	Korean	American University	International Affairs	TN
South Korea	Korean	Monterey Institute of Intl. Studies	International Affairs	CA
South Korea	Korean	University of California, San Diego	International Affairs	MN
South Korea	Korean	University of California, San Diego	International Affairs	CA
Taiwan	Mandarin	Georgetown University	Area Studies	GA
Taiwan	Mandarin	University of Chicago	International Affairs	FL
Tajikistan	Persian	Georgia Institute of Technology	International Affairs	GA
Tajikistan	Persian	Syracuse University	International Affairs	PA
Tajikistan	Persian	Wake Forest University	Linguistics	NC

Country	Language	Institution	Major	Home State
Tanzania	Swahili	University of Florida	Biology	FL
Tanzania	Swahili	San Francisco State University	Geography	CA
Tanzania	Swahili	American University	International Affairs	PA
Tanzania	Swahili	Texas A&M University	International Affairs	TX
Tanzania	Swahili	University of Denver	Intl. Development	PA
Tanzania	Swahili	The Citadel	Medical Sciences	IN
Tanzania	Swahili	Antioch University, Los Angeles	Public Administration	CA
Tanzania	Swahili	Emory University	Public Health	NC
Tanzania	Swahili	George Washington University	Public Health	NC
Tanzania	Swahili	University of Pittsburgh	Social Work	OH
Thailand	Karen	Northern Illinois University	Political Science	TX
Thailand	Thai	University of Texas, Arlington	Economics	TX
Turkey	Turkish	University of California, Los Angeles	History	CA
Turkey	Turkish	Tufts University	International Affairs	MA
Turkey	Turkish	University of Chicago	Political Science	NY
Turkey	Turkish	University of Texas	Political Science	TX
Uganda	Swahili	Georgetown University	International Affairs	OR
UAE	Arabic	American University	International Affairs	VA
Vietnam	Vietnamese	Massachusetts Inst. of Technology	Political Science	WA

APPENDIX H: 2014 BOREN SCHOLARS AND FELLOWS COUNTRIES OF STUDY

Country	Boren Scholars	Boren Fellows	TOTAL
Argentina	0	1	1
Azerbaijan	0	1	1
Bangladesh	0	1	1
Brazil	9	9	18
Chile	1	0	1
China	29	11	40
Croatia	1	0	1
Estonia	0	1	1
Ethiopia	0	3	3
Georgia	1	2	3
Ghana	0	3	3
Haiti	0	2	2
India	4	3	7
Indonesia	1	2	3
Israel	0	2	2
Japan	4	5	9
Jordan	24	8	32
Kazakhstan	15	1	16
Kuwait	0	1	1
Kyrgyzstan	8	1	9
Morocco	16	5	21
Mozambique	4	0	4
Oman	2	1	3
Philippines	0	1	1
Poland	1	0	1
Romania	1	0	1
Russia	0	4	4
Senegal	6	3	9
Slovenia	0	1	1
South Africa	1	2	3
South Korea	6	5	11
Taiwan	4	2	6
Tajikistan	3	3	6
Tanzania	8	10	18
Thailand	0	2	2
Turkey	7	4	11
Uganda	0	1	1
United Arab Emirates	2	1	3
Uzbekistan	1	0	1
Vietnam	1	1	2
TOTAL	160	103	263

APPENDIX I: 2014 BOREN SCHOLARS AND FELLOWS LANGUAGES OF STUDY

Language	Boren Scholars	Boren Fellows	TOTAL
Amharic	0	1	1
Arabic	44	17	61
Azerbaijani	0	1	1
Bahasa Indonesian	1	2	3
Bengali	0	2	2
Croatian	1	0	1
French	4	3	7
Georgian	1	2	3
Haitian	0	2	2
Hausa	0	1	1
Hebrew	0	1	1
Hindi	2	2	4
Japanese	4	5	9
Karen	0	1	1
Kazakh	1	0	1
Korean	6	5	11
Kyrgyz	0	1	1
Mandarin	33	13	46
Persian	3	3	6
Polish	1	0	1
Portuguese	13	9	22
Punjabi	1	0	1
Romanian	1	0	1
Russian	22	6	28
Setswana	0	1	1
Slovenian	0	1	1
Somali	0	2	2
Spanish	1	1	2
Swahili	8	11	19
Tagalog	0	1	1
Thai	0	1	1
Turkish	7	4	11
Twi	0	2	2
Urdu	1	0	1
Uzbek	1	0	1
Vietnamese	1	1	2
Wolof	2	0	2
Zulu	1	1	2
TOTAL	160	103	263

APPENDIX J: BOREN AWARDS MAJORS CATEGORIES

Area/Language Studies

- Area Studies, Africa
- Area Studies, East Asia/Pacific
- Area Studies, Latin America/Caribbean
- Area Studies, Middle East
- Area Studies, Near East
- Area Studies, South/Southeast Asia
- Comparative Literature
- English
- Languages
- Languages & Literature, Arabic
- Languages & Literature, East Asian
- Languages & Literature, French
- Languages & Literature, Near Eastern
- Languages & Literature, Slavic
- Languages & Literature, Spanish
- Linguistics
- World Religions

Applied Sciences

- Agriculture
- Biochemistry
- Biological Sciences
- Chemistry
- Engineering, Civil

Business

- Accounting
- Business
- Marketing

Education

Engineering

- Electrical
- Environmental Sciences
- Mathematics
- Mechanical
- Microbiology
- Molecular Biology
- Natural Resources
- Nuclear
- Physics
- Systems
- Veterinary Science

International Affairs

- International Economics
- International Health
- International Politics
- International Relations
- International Studies

Journalism

Law

Social Sciences

- Anthropology
- Economics
- Geography
- Government
- History
- Public Administration
- Political Science
- Psychology
- Public Health
- Public Policy
- Religious Studies
- Social Sciences, General
- Urban & Regional Planning
- Women's Studies

Other

- Communications
- Criminology
- Law Enforcement
- Legal Studies
- Library & Information Science
- Parks & Recreation Management

APPENDIX K: LANGUAGE PROFICIENCY SCALES

The U.S. government relies on the Interagency Language Roundtable (ILR) language proficiency scale to determine linguistic expertise. The following table outlines the proficiency descriptions for each ILR proficiency level. Below are the ILR descriptors for speaking. There are also ILR skill level descriptions for Reading, Listening, Writing, Translation Performance and Interpretation Performance located at (<http://www.govtilr.org/>).

ILR RATING	ILR PROFICIENCY DESCRIPTION
0	<i>No Proficiency:</i> Unable to function in the spoken language. Oral production is limited to occasional isolated words. Has essentially no communicative ability.
0+	<i>Memorized Proficiency:</i> Able to satisfy immediate needs using rehearsed utterances. Shows little real autonomy of expression, flexibility or spontaneity. Can ask questions or make statements with reasonable accuracy only with memorized utterances or formulae. Attempts at creating speech are usually unsuccessful.
1	<i>Elementary Proficiency:</i> Able to satisfy minimum courtesy requirements and maintain very simple face-to-face conversations on familiar topics. A native speaker must often use slowed speech, repetition, paraphrase, or a combination of these to be understood by this individual. Similarly, the native speaker must strain and employ real-world knowledge to understand even simple statements/questions from this individual. This speaker has a functional, but limited proficiency. Misunderstandings are frequent, but the individual is able to ask for help and to verify comprehension of native speech in face-to-face interaction. The individual is unable to produce continuous discourse except with rehearsed material.
1+	<i>Elementary Proficiency Plus:</i> Can initiate and maintain predictable face-to-face conversations and satisfy limited social demands. He/she may, however, have little understanding of the social conventions of conversation. The interlocutor is generally required to strain and employ real-world knowledge to understand even some simple speech. The speaker at this level may hesitate and may have to change subjects due to lack of language resources. Range and control of the language are limited. Speech largely consists of a series of short, discrete utterances.
2	<i>Limited Working Proficiency:</i> Able to satisfy routine social demands and limited work requirements. Can handle routine work-related interactions that are limited in scope. In more complex and sophisticated work-related tasks, language usage generally disturbs the native speaker. Can handle with confidence, but not with facility, most normal, high-frequency social conversational situations including extensive, but casual conversations about current events, as well as work, family, and autobiographical information. The individual can get the gist of most everyday conversations but has some difficulty understanding native speakers in situations that require specialized or sophisticated knowledge. The individual's utterances are minimally cohesive. Linguistic structure is usually not very elaborate and not thoroughly controlled; errors are frequent. Vocabulary use is appropriate for high-frequency utterances. but unusual or imprecise elsewhere.
2+	<i>Limited Working Proficiency Plus:</i> Able to satisfy most work requirements with language usage that is often, but not always, acceptable and effective. The individual shows considerable ability to communicate effectively on topics relating to particular interests

	and special fields of competence. Often shows a high degree of fluency and ease of speech, yet when under tension or pressure, the ability to use the language effectively may deteriorate. Comprehension of normal native speech is typically nearly complete. The individual may miss cultural and local references and may require a native speaker to adjust to his/her limitations in some ways. Native speakers often perceive the individual's speech to contain awkward or inaccurate phrasing of ideas, mistaken time, space and person references, or to be in some way inappropriate, if not strictly incorrect.
3	<i>General Professional Proficiency:</i> Able to speak the language with sufficient structural accuracy and vocabulary to participate effectively in most formal and informal conversations in practical, social and professional topics. Nevertheless, the individual's limitations generally restrict the professional contexts of language use to matters of shared knowledge and/or international convention. Discourse is cohesive. The individual uses the language acceptably, but with some noticeable imperfections; yet, errors virtually never interfere with understanding and rarely disturb the native speaker. The individual can effectively combine structure and vocabulary to convey his/her meaning accurately. The individual speaks readily and fills pauses suitably. In face-to-face conversation with natives speaking the standard dialect at a normal rate of speech, comprehension is quite complete. Although cultural references, proverbs and the implications of nuances and idiom may not be fully understood, the individual can easily repair the conversation. Pronunciation may be obviously foreign. Individual sounds are accurate: but stress, intonation and pitch control may be faulty.
3+	<i>General Professional Proficiency Plus:</i> Is often able to use the language to satisfy professional needs in a wide range of sophisticated and demanding tasks.
4	<i>Advanced Professional Proficiency:</i> Able to use the language fluently and accurately on all levels normally pertinent to professional needs. The individual's language usage and ability to function are fully successful. Organizes discourse well, using appropriate rhetorical speech devices, native cultural references and understanding. Language ability only rarely hinders him/her in performing any task requiring language; yet, the individual would seldom be perceived as a native. Speaks effortlessly and smoothly and is able to use the language with a high degree of effectiveness, reliability and precision for all representational purposes within the range of personal and professional experience and scope of responsibilities. Can serve as in informal interpreter in a range of unpredictable circumstances. Can perform extensive, sophisticated language tasks, encompassing most matters of interest to well-educated native speakers, including tasks which do not bear directly on a professional specialty.
4+	<i>Advanced Professional Proficiency Plus:</i> Speaking proficiency is regularly superior in all respects, usually equivalent to that of a well-educated, highly articulate native speaker. Language ability does not impede the performance of any language-use task. However, the individual would not necessarily be perceived as culturally native.
5	<i>Functional Native Proficiency:</i> Speaking proficiency is functionally equivalent to that of a highly articulate well-educated native speaker and reflects the cultural standards of the country where the language is natively spoken. The individual uses the language with complete flexibility and intuition, so that speech on all levels is fully accepted by well-educated native speakers in all of its features, including breadth of vocabulary and idiom, colloquialisms and pertinent cultural references. Pronunciation is typically consistent with that of well-educated native speakers of a non-stigmatized dialect.

The **American Council on the Teaching of Foreign Languages** (ACTFL) proficiency scale is another rubric to describe linguistic proficiency (<http://www.actfl.org/i4a/pages/index.cfm?pageid=1>). An abbreviated version of the ACTFL speaking scale follows.

ACTFL RATING	ACTFL PROFICIENCY DESCRIPTION
Novice Low	Speakers at the Novice Low sublevel have no real functional ability, and, because of their pronunciations, may be unintelligible. Given adequate time and familiar cues, they may be able to exchange greetings, given their identity, and name a number of familiar objects from their immediate environment. They are unable to perform functions or handle topics pertaining to the Intermediate level, and cannot therefore participate in a true conversational exchange.
Novice Mid	Speakers at the Novice Mid sublevel communicate minimally by using a number of isolated words and memorized phrases limited by the particular context in which the language has been learned. When responding to direct questions, they may say only two or three words at a time or give an occasional stock answer. They pause frequently as they search for simple vocabulary or attempt to recycle their own and their interlocutor's words. Novice Mid speakers may be understood with difficulty even by sympathetic interlocutors accustomed to dealing with non-natives. When called on to handle topics and perform functions associated with the Intermediate level, they frequently resort to repetition, words from their native language, or silence.
Novice High	Speakers at the Novice High sublevel are able to handle a variety of tasks pertaining to the Intermediate level, but are unable to sustain performance at that level. They are able to manage successfully a number of uncomplicated communicative tasks in straightforward social situations. Conversation is restricted to a few of the predictable topics necessary for survival in the target language culture, such as basic personal information, basic objects, and a limited number of activities, preferences, and immediate needs. Novice High speakers respond to simple, direct questions or requests for information. They are also able to ask formulaic questions.
Intermediate Low	Speakers at the Intermediate Low sublevel are able to handle successfully a limited number of uncomplicated communicative tasks by creating with the language in straightforward social situations. Conversation is restricted to some of the concrete exchanges and predictable topics necessary for survival in the target-language culture. These topics relate to basic personal information; for example, self and family, some daily activities and personal preferences, and some immediate needs, such as ordering food and making simple purchases. At the Intermediate Low sublevel, speakers are primarily reactive and struggle to answer direct questions or requests for information. They are also able to ask a few appropriate questions. Intermediate Low speakers manage to sustain the functions of the Intermediate Level, although just barely.
Intermediate Mid	Speakers at the Intermediate Mid sublevel are able to handle successfully a variety of uncomplicated communicative tasks in straightforward social situations. Conversation is generally limited to those predictable and concrete exchanges necessary for survival in the target culture. These include personal information related to self, family, home, daily activities, interests, and personal preferences, as well as physical and social needs, such as food, shopping, travel, and lodging.
Intermediate High	Intermediate High speakers are able to converse with ease and confidence when dealing with the routine tasks and social situations of the Intermediate level. They are able to handle successfully uncomplicated tasks and social situations requiring an exchange of basic information related to their work, school, recreation, particular interests, and areas of competence. Intermediate High speakers can handle a substantial number of tasks associated with the Advanced level, but they are unable to sustain performance of all these tasks all of the time. Intermediate High speakers

	can narrate and describe in all major time frames using connected discourse of paragraph length, but not all the time.
Advanced Low	Speakers at the Advanced Low sublevel are able to handle a variety of communicative tasks. They are able to participate in most informal and some formal conversations on topics related to school, home, and leisure activities. They can also speak about some topics related to employment, current events, and matters of public and community interest. Advanced Low speakers can demonstrate the ability to narrate and describe in the major time frames of past, present, and future in paragraph-length discourse with some control of aspect. In these narrations and descriptions, Advanced Low speakers combine and link sentences into connected discourse of paragraph length, although these narrations and descriptions tend to be handled separately rather than interwoven.
Advanced Mid	Speakers at the Advanced Mid sublevel are able to handle with ease and confidence a large number of communicative tasks. They participate actively in most informal and some formal exchanges on a variety of concrete topics relating to work, school, home, and leisure activities, as well as topics relating to events of current, public, and personal interest or individual relevance. Advanced Mid speakers demonstrate the ability to narrate and describe in the major time frames of past, present, and future by providing a full account, with good control of aspect. Narration and description tend to be combined and interwoven to relate relevant and supporting facts in connected, paragraph-length discourse.
Advanced High	Speakers at the Advanced High sublevel perform all Advanced-level tasks with linguistic ease, confidence, and competence. They are consistently able to explain in detail and narrate fully and accurately in all time frames. In addition, Advanced High speakers handle the tasks pertaining to the Superior level but cannot sustain performance at that level across a variety of topics. They may provide a structured argument to support their opinions, and they may construct hypotheses, but patterns of error appear. They can discuss some topics abstractly, especially those relating to their particular interests and special fields of expertise, but in general, they are most comfortable discussing a variety of topics concretely.
Superior	Speakers at the Superior level are able to communicate with accuracy and fluency in order to participate fully and effectively in conversations on a variety of topics in formal and informal settings from both concrete and abstract perspectives. They discuss their interests and special fields of competence, explain complex matters in detail, and provide lengthy and coherent narrations, all with ease, fluency, and accuracy. They present their opinion on a number of issues of interest to them, such as social and political issues, and provide structured arguments to support these opinions. They are able to construct and develop hypotheses to explore alternative possibilities.
Distinguished	Speakers at the Distinguished level are able to use language skillfully, and with accuracy, efficiency, and effectiveness. They are educated and articulate users of the language. They can reflect on a wide range of global issues and highly abstract concepts in a culturally appropriate manner. Distinguished-level speakers can use persuasive and hypothetical discourse for representational purposes, allowing them to advocate a point of view that is not necessarily their own. They can tailor language to a variety of audiences by adapting their speech and register in ways that are culturally authentic. Speakers at the Distinguished level produce highly sophisticated and tightly organized extended discourse. At the same time, they can speak succinctly, often using cultural and historical references to allow them to say less and mean more. At this level, oral discourse typically resembles written discourse.

APPENDIX L: 2014 AFLI/BOREN SCHOLARS AND FELLOWS

Country	Language	Domestic Institution	AFLI Overseas Location	Home State
Ghana	Twi	American University	Africa Bureau Ltd.	NJ
Ghana	Twi	Massachusetts Inst. of Tech.	Africa Bureau Ltd	NJ
Mozambique	Portuguese	University of Maryland	Eduardo Mondlane Univ.	MD
Mozambique	Portuguese	Truman State University	Eduardo Mondlane Univ.	MO
Mozambique	Portuguese	University of Cincinnati	Eduardo Mondlane Univ.	KY
Mozambique	Portuguese	Florida State University	Eduardo Mondlane Univ.	FL
Senegal	French	University of Notre Dame	West African Research Center	VA
Senegal	French	SUNY, New Paltz	West African Research Center	NY
Senegal	French	University of Maryland	West African Research Center	MD
Senegal	French	University of Southern California	West African Research Center	CA
Senegal	French	American University	West African Research Center	DC
Senegal	French	George Washington University	West African Research Center	DC
Senegal	French	Tufts University	West African Research Center	IL
Senegal	Wolof	University of Illinois	Learning Abroad Center	IL
Senegal	Wolof	University of Chicago	Baobab Center	NJ
South Africa	Zulu	Ozarks Tech. Comm. College	University of Kwazulu-Natal	MO
South Africa	Zulu	University of Florida	University of Kwazulu-Natal	FL
Tanzania	Swahili	Embry-Riddle Aero. Univ. (AZ)	State University of Zanzibar	FL
Tanzania	Swahili	Florida State University	State University of Zanzibar	FL
Tanzania	Swahili	Marymount Manhattan Coll.	State University of Zanzibar	NY
Tanzania	Swahili	Seattle University	State University of Zanzibar	CA
Tanzania	Swahili	Nebraska Wesleyan University	State University of Zanzibar	NE
Tanzania	Swahili	Loyola Marymount University	State University of Zanzibar	OR
Tanzania	Swahili	American University	State University of Zanzibar	MA
Tanzania	Swahili	American University	State University of Zanzibar	PA
Tanzania	Swahili	University of Denver	State University of Zanzibar	PA
Tanzania	Swahili	Antioch University, Los Angeles	State University of Zanzibar	CA
Tanzania	Swahili	The Citadel	State University of Zanzibar	IN
Tanzania	Swahili	George Washington University	State University of Zanzibar	NC
Tanzania	Swahili	Emory University	State University of Zanzibar	NC
Tanzania	Swahili	University of Florida	State University of Zanzibar	FL
Tanzania	Swahili	San Francisco State University	State University of Zanzibar	CA
Tanzania	Swahili	Texas A&M University	State University of Zanzibar	TX

APPENDIX M: 2014 BOREN FLAGSHIP SCHOLARS

Country	Language	Domestic Flagship Institution	Overseas Flagship Center	Home State
Brazil	Portuguese	University of Georgia	University Sao Jaoa del-Rei	FL
China	Mandarin	University of Mississippi	Nanjing University	AL
China	Mandarin	University of Mississippi	Nanjing University	TN
China	Mandarin	Indiana University	Nanjing University	IL
China	Mandarin	University of Oregon	Nanjing University	CT
China	Mandarin	Hunter College, CUNY	Tianjin Normal University	NJ
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	PA
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	NJ
Kazakhstan	Russian	Portland State University	Kazakh National University	OR
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	MN
Kazakhstan	Russian	University of California, LA	Kazakh National University	CA
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	FL
Kazakhstan	Russian	Portland State University	Kazakh National University	NY
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin	Kazakh National University	WI
Morocco	Arabic	University of Oklahoma	AALIM, Morocco	VA
Morocco	Arabic	University of Maryland	AALIM, Morocco	MD
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	University of Maryland	AALIM, Morocco	MD
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	Michigan State University	AALIM, Morocco	MI
Morocco	Arabic	University of Arizona	AALIM, Morocco	AZ
Morocco	Arabic	University of Maryland	AALIM, Morocco	PA
Morocco	Arabic	University of Arizona	AALIM, Morocco	AZ
Morocco	Arabic	University of Maryland	AALIM, Morocco	NJ

APPENDIX N: 2014 EHLS SCHOLARS

Country of Origin	Heritage Language	EHLS Institution	Professional Field	Home State
Ethiopia	Amharic	Georgetown University	Conflict Analysis	VA
Syria	Arabic	Georgetown University	Education	NY
Bahrain	Arabic	Georgetown University	Information Technology	VA
Sudan	Arabic	Georgetown University	Journalism, Education	VA
Syria	Arabic	Georgetown University	Education, Journalism	VA
Senegal	Bambara	Georgetown University	Urban/Regional Affairs	MD
China	Mandarin	Georgetown University	Information Technology	VA
Taiwan	Mandarin	Georgetown University	Legal Research	MD
China	Mandarin	Georgetown University	Journalism	DC
Iran	Persian	Georgetown University	Human Rights, Education	MD
Iran	Persian	Georgetown University	Journalism, Public Diplomacy	CA
Iran	Persian	Georgetown University	Education, Translation	DC
Somalia	Somali	Georgetown University	Environmental Science	VA
Turkey/Germany	Turkish	Georgetown University	Journalism	DC
Turkey	Turkish	Georgetown University	Market Research	DC
Turkey	Turkish	Georgetown University	Legal Research	VA
Uzbekistan	Uzbek	Georgetown University	Military	FL
Uzbekistan	Uzbek	Georgetown University	Business Information Systems	MN

APPENDIX O: 2014 NUMBER OF NSEP-FUNDED PROGRAMS BY INSTITUTION

University	AFLI	EHLS	Language Flagship	Other Flagship	LTC	Project GO	Total
Arizona State University			1		1	1	3
Boston University						1	1
Brigham Young University			1	1*			2
Bryn Mawr College			1				1
California State University, San Bernardino						1	1
California State University, Long Beach					1		1
Coastal Carolina Community College					1		1
Duke University						1	1
Embry-Riddle Aeronautical University						1	1
Georgia Institute of Technology						1	1
Georgetown University		1					1
Hunter College			1	1*			2
Indiana University			3			1	4
James Madison University						1	1
Marquette University						1	1
Michigan State University			1	1**			2
North Carolina State University					1	1	2
Northeastern University						1	1
Norwich University						1	1
Portland State University			1				1
San Diego State University					1	1	2
San Francisco State University			1				1
Texas A&M University						1	1
The Citadel						1	1
University of Arizona			1			1	2
University of California, Los Angeles			1				1
University of Florida	1						1
University of Georgia			1				1
University of Hawaii, Mānoa			2				2
University of Kansas					1	1	2
University of Maryland, Baltimore County					1		1

University	AFLI	EHLS	Language Flagship	Other Flagship	LTC	Project GO	Total
University of Maryland, College Park			2				2
University of Minnesota			1	1**			2
University of Mississippi			1			1	2
University of Montana					1	1	2
University of North Georgia			1			1	2
University of Oklahoma			1				1
University of Oregon			1				1
University of Pittsburgh						1	1
University of Rhode Island			1				1
University of Texas, Austin			2			1	3
University of Utah				1**	1		2
University of Virginia						1	1
University of Wisconsin, Madison			1			1	2
Virginia Polytechnic Institute						1	1
Western Kentucky University			1				1
TOTAL	1	1	27	5	9	25	68

*K-12 Partnership Program

**Flagship Language Proficiency Initiative

APPENDIX P: BOREN SCHOLAR AND FELLOW LONGITUDINAL OUTCOME DATA

1994-2014 BOREN SCHOLAR GENDER DISTRIBUTION BY YEAR

1994-2014 BOREN FELLOW GENDER DISTRIBUTION BY YEAR

1994-2014 BOREN SCHOLAR AND BOREN FELLOW RACIAL/ETHNIC DISTRIBUTION

1994-2014 BOREN SCHOLAR RACIAL/ETHNIC DISTRIBUTION

1994-2014 BOREN FELLOW RACIAL/ETHNIC DISTRIBUTION

1994-2014 BOREN SCHOLAR AND BOREN FELLOW RACIAL/ETHNIC DISTRIBUTION BY YEAR

1994-2014 BOREN SCHOLAR AND BOREN FELLOW REGIONS OF STUDY

1994-2014 BOREN SCHOLAR
REGIONS OF STUDY

1994-2014 BOREN FELLOW
REGIONS OF STUDY

1994-2014 BOREN SCHOLAR AND FELLOW
LANGUAGES WITH MORE THAN 100 AWARD RECIPIENTS

1994-2014 BOREN SCHOLAR AND FELLOW
DISTRIBUTION OF LANGUAGES WITH LESS THAN 100 AWARDEES

Acholi	3	Igbo	2	Pushto	1
Afrikaans	8	Javanese	2	Quechua	25
Akan	7	Kanarese	3	Romanian	19
Akateko	1	Karen	2	Rwanda	4
Albanian	9	Kazakh	16	Sanskrit	1
Amharic	11	Khmer	12	Serbian	45
Araucanian	2	Kurdish	1	Setswana	3
Armenian	11	Kyrgyz	10	Shona	16
Aymara	2	Lao	2	Sinhala	1
Azerbaijani	4	Latvian	4	Slavic	1
Bahasa Indonesian	83	Lingala	1	Slovak	2
Bambara	6	Lithuanian	4	Slovenian	6
Belarusian	1	Luganda	13	Somali	4
Bemba	1	Luo	1	Susu	1
Bengali	10	Macedonian	15	Tagalog	12
Berber	1	Malagasy	2	Tajik	12
Bosnian	7	Malay	7	Tamil	10
Bulgarian	10	Malinke	1	Tatar	5
Burmese	4	Mandingo	1	Telegu	3
Cambodian	2	Mapuche	1	Thai	67
Cantonese	6	Marathi	7	Tibetan	8
Cen. Am. Ind.	4	Mayan	6	Tongan	1
Creoles, Other	2	Mende	3	Tooro	1
Creoles, French	3	Moldavian	1	Tswana	2
Croatian	5	Mongolian	11	Turko-Tataric	1
Czech	77	Nahuatl	3	Twi	15
Duala	1	Ndebole	2	Uighur	11
Estonian	3	Nepali	15	Ukrainian	16
French	38	Ngabere	1	Urdu	32
Fulah	1	Nicaraguan Sign	1	Uzbek	19
Fulfulde	2	Niger-Kordofanian	1	Venda	2
Georgian	15	Nilo-Saharan	1	Vietnamese	56
Greek	5	Nyanja	2	Wolof	37
Gujarati	1	Oshivambo	1	Xhosa	25
Haitian	3	Persian	47	Yoruba	14
Hausa	7	Polish	55	Zapotoc	1
Hebrew	42	Ponape	1	Zulu	32
Hungarian	42	Punjabi	1		

1994-2014 BOREN SCHOLAR AND FELLOW
COUNTRIES WITH MORE THAN 100 AWARD RECIPIENTS

1994-2014 BOREN SCHOLAR AND FELLOW
DISTRIBUTION OF COUNTRY OF STUDY WITH LESS THAN 100 AWARDEES

Afghanistan	2	Georgia	20	Nigeria	21
Albania	5	Ghana	26	Oman	17
Algeria	6	Greece	4	Pakistan	12
Angola	4	Guatemala	14	Panama	5
Argentina	63	Guinea	3	Paraguay	3
Armenia	13	Haiti	6	Peru	27
Azerbaijan	5	Honduras	2	Philippines	12
Bahrain	2	Hungary	42	Poland	56
Bangladesh	7	Indonesia	81	Qatar	2
Belarus	2	Israel	77	Romania	19
Belize	1	Jamaica	1	Rwanda	7
Benin	1	Kazakhstan	45	Saudi Arabia	1
Bolivia	20	Kenya	53	Senegal	53
Bosnia Herzegovina	25	Kosovo	3	Serbia	14
Botswana	4	Kuwait	4	Sierra Leone	2
Bulgaria	10	Kyrgyzstan	28	Singapore	2
Burkina Faso	2	Laos	2	Slovak Republic	2
Burma (Myanmar)	2	Latvia	4	Slovenia	6
Burundi	1	Lebanon	21	South Africa	70
Cambodia	14	Liberia	1	Sri Lanka	3
Cameroon	6	Libya	1	Sudan	1
Chad	1	Lithuania	4	Syria	52
Chile	77	Macedonia	18	Taiwan	68

Colombia	13	Madagascar	8	Tajikistan	44
Congo, Democratic Republic of	2	Malawi	1	Thailand	73
Costa Rica	43	Malaysia	9	Timor-Leste	2
Cote d'Ivoire	3	Mali	9	Togo	1
Croatia	17	Martinique	1	Tunisia	11
Cuba	16	Mauritania	1	Turkmenistan	1
Cyprus	3	Mexico	87	Uganda	35
Czech Republic	77	Micronesia	1	Ukraine	26
Djibouti	1	Moldova	2	United Arab Emirates	10
Domestic-only	7	Mongolia	11	Uzbekistan	23
Dominican Republic	22	Mozambique	23	Venezuela	9
Ecuador	37	Namibia	1	Vietnam	56
El Salvador	3	Nepal	17	Yemen	12
Estonia	5	Nicaragua	6	Zambia	2
Ethiopia	13	Niger	5	Zimbabwe	16

1994-2014 BOREN SCHOLAR AND BOREN FELLOW
DISTRIBUTION OF FIELDS OF STUDY

1994-2014 BOREN SCHOLAR
DISTRIBUTION OF FIELDS OF STUDY

1994-2014 BOREN FELLOW
DISTRIBUTION OF FIELDS OF STUDY

- Applied Sciences (STEM)
- Area/Language Studies
- Business
- International Affairs
- Other
- Social Sciences

- Applied Sciences (STEM)
- Area/Language Studies
- Business
- International Affairs
- Other
- Social Sciences

1994-2014 BOREN SCHOLAR AND BOREN FELLOW
DURATION OF OVESEAS STUDY

1994-2014 BOREN SCHOLAR
DURATION OF OVESEAS STUDY

1994-2014 BOREN FELLOW
DURATION OF OVESEAS STUDY

- Less than 2.5 months
- Between 2.5 and 6 Months
- More than 6 months

- Less than 2.5 months
- Between 2.5 and 6 Months
- More than 6 months

1994-2014 BOREN SCHOLAR AND BOREN FELLOW AGE AT TIME OF AWARD

1994-2014 BOREN SCHOLAR AGE AT TIME OF AWARD

1994-2014 BOREN FELLOW AGE AT TIME OF AWARD

■ Under 20 ■ 20-25 ■ 26-30 ■ 31-35 ■ Over 35

■ Under 20 ■ 20-25 ■ 26-30 ■ 31-35 ■ Over 35

2013-2014 BOREN SCHOLAR
PRE- AND POST-PROGRAM TESTING

2013-2014 BOREN FELLOW
PRE- AND POST-PROGRAM TESTING

1996-2012 BOREN SCHOLAR
PRE- AND POST-PROGRAM TESTING

1996-2012 BOREN FELLOW
PRE- AND POST-PROGRAM TESTING

APPENDIX Q: THE LANGUAGE FLAGSHIP LONGITUDINAL OUTCOME DATA

2002-2014 DOMESTIC FLAGSHIP CENTERS BY LANGUAGE

2006-2014 UNDERGRADUATE FLAGSHIP ENROLLMENTS BY LANGUAGE

2012-2014 FLAGSHIP PRE- AND POST-CAPSTONE
ACTFL SPEAKING PROFICIENCY (290 TESTED)

2012-2014 FLAGSHIP PRE- AND POST-CAPSTONE
ILR LISTENING PROFICIENCY (214 TESTED)

2012-2014 FLAGSHIP PRE- AND POST-CAPSTONE
ILR READING PROFICIENCY (214 TESTED)

FLAGSHIP UNDERGRADUATE 2012-2014 POST-CAPSTONE ORAL PROFICIENCY (ACTFL)

		NL	NM	NH	IL	IM	IH	AL	AM	AH	S	D	TOTAL	
PRE-CAPSTONE ACTFL ORAL PROFICIENCY	NL	0	0	0	0	0	0	0	0	0	0	0	0	
	NM	0	0	0	0	0	0	0	0	0	0	0	0	
	NH	0	0	0	0	0	0	0	0	0	0	0	0	
	IL	0	0	0	0	0	0	0	0	2	0	0	2	
	IM	0	0	0	0	0	0	0	5	1	0	0	6	
	IH	0	0	0	0	0	2	1	6	3	10	0	22	
	AL	0	0	0	0	0	1	6	27	23	35	0	92	
	AM	0	0	0	0	0	0	3	14	52	43	0	112	
	AH	0	0	0	0	0	0	1	2	22	20	0	45	
	S	0	0	0	0	0	0	0	2	2	7	0	11	
	D	0	0	0	0	0	0	0	0	0	0	0	0	
			0	0	0	0	0	3	11	56	105	115	0	290
			0.0%	0.0%	0.0%	0.0%	0.0%	1.0%	3.8%	19.3%	36.2%	39.7%	0.0%	100%

FLAGSHIP UNDERGRADUATE 2012-2014 POST-CAPSTONE LISTENING PROFICIENCY (ILR)

		0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE LISTENING PROFICIENCY (ILR)	0	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0	0
	1	0	0	0	1	0	1	1	0	0	3
	1+	0	0	0	0	5	18	7	1	0	31
	2	0	0	0	0	22	33	53	11	0	119
	2+	0	0	0	0	0	9	34	11	0	54
	3	0	0	0	0	1	0	6	0	0	7
	3+	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	0	0	0	0	0	0	0
			0	0	0	1	28	61	101	23	0
		0.0%	0.0%	0.0%	0.5%	13.1%	28.5%	47.2%	10.7%	0.00%	100%

FLAGSHIP UNDERGRADUATE 2012-2014 POST-CAPSTONE READING PROFICIENCY (ILR)

	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	1	2	2	0	0	0	5
1+	0	0	0	0	14	14	3	0	0	31
2	0	0	0	0	18	40	55	13	1	127
2+	0	0	0	0	0	13	26	7	1	47
3	0	0	0	0	0	0	2	2	0	4
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
	0	0	0	1	34	69	86	22	2	214
	0.0%	0.0%	0.0%	0.5%	15.9%	32.2%	40.2%	10.3%	0.93%	100%

2011-2014 BOREN FLAGSHIP SCHOLAR FSI ILR SPEAKING PROFICIENCY BY LANGUAGE (63 TESTED)

2011-2014 BOREN FLAGSHIP SCHOLAR FSI ILR READING PROFICIENCY BY LANGUAGE (63 TESTED)

2012-2014 BOREN FLAGSHIP SCHOLAR DLPT ILR LISTENING OUTCOMES BY LANGUAGE (42 TESTED)

2012-2014 BOREN FLAGSHIP SCHOLAR DLPT ILR READING OUTCOMES BY LANGUAGE (41 TESTED)

2012-2014 ARABIC PRE-CAPSTONE AND POST-CAPSTONE ACTFL SPEAKING PROFICIENCY (67)

2012-2014 RUSSIAN PRE-CAPSTONE AND POST-CAPSTONE ACTFL SPEAKING PROFICIENCY (43)

2012-2014 ARABIC PRE-CAPSTONE AND POST-CAPSTONE ILR LISTENING PROFICIENCY (67)

2012-2014 RUSSIAN PRE-CAPSTONE AND POST-CAPSTONE ILR LISTENING PROFICIENCY (41)

2012-2014 ARABIC PRE- AND POST-CAPSTONE ILR READING PROFICIENCY (67)

2012-2014 RUSSIAN PRE- AND POST-CAPSTONE ILR READING PROFICIENCY (41)

2014 NUMBER OF MAJORS FOR FLAGSHIP UNDERGRADUATES

2014 MAJOR FIELDS FOR FLAGSHIP UNDERGRADUATES

APPENDIX R: EHLS SCHOLAR LONGITUDINAL OUTCOME DATA

2006-2014 EHLS PRE- AND POST-PROGRAM SPEAKING PROFICIENCY

2006-2014 EHLS PRE- AND POST-PROGRAM READING PROFICIENCY

2006-2014 EHLS PRE- AND POST-PROGRAM LISTENING PROFICIENCY

2006-2014 EHLS PRE- AND POST-PROGRAM WRITING PROFICIENCY

2006-2014 EHLS PRE-PROGRAM SPEAKING PROFICIENCY

2006-2014 EHLS POST-PROGRAM SPEAKING PROFICIENCY

2006-2014 EHLS PRE-PROGRAM READING PROFICIENCY

2006-2014 EHLS POST-PROGRAM READING PROFICIENCY

2006-2014 EHLS PRE-PROGRAM LISTENING PROFICIENCY

2006-2014 EHLS POST-PROGRAM LISTENING PROFICIENCY

2006-2014 EHLS PRE-PROGRAM WRITING PROFICIENCY

2006-2014 EHLS POST-PROGRAM WRITING PROFICIENCY

The data below includes both Georgetown University EHLS Scholars from 2006-2014 and the University of Washington EHLS Scholars from 2006-2008. NR represents not recruited, meaning that applications were not solicited for this language during that year.

2006-2014 EHLS SCHOLAR DISTRIBUTION BY LANGUAGE

Language	2006	2007	2008	2009	2010	2011	2012	2013	2014	TOTAL
Amharic				NR					1	1
Arabic	2	10	12	16	11	18	10	4	4	87
Balochi			NR				0	1	0	1
Bambara				NR					1	1
Cantonese	0	0	2				NR			2
Dari	NR	2	3	4	2	1	1	0	0	13
Hausa		NR			1	1	1	0	0	3
Hindi	NR	0	1	NR	0	0	0	0	0	1
Igbo		NR			3	2	2	2	NR	9
Indonesian	NR	0	4				NR			4
Kazakh				NR				0	0	0
Kyrgyz				NR				1	0	1
Mandarin	9	17	8	5	5	5	5	4	3	61
Pashto		NR		0	1	0	1	1	0	3
Persian Farsi	NR	0	1	3	4	5	4	1	3	21
Punjabi		NR			0	0	0	0	0	0
Russian	9	1	1				NR			11
Somali		NR			0	1	1	0	1	3
Swahili		NR			4	2	2		NR	8
Tajik				NR				0	0	0
Tamashek				NR					0	0
Turkish			NR				1	2	3	6
Urdu	NR	2	0	0	6	0	0	0	0	8
Uzbek				NR				1	2	3
Yoruba				NR				3	0	3
TOTAL	20	32	32	28	37	35	28	20	18	250

APPENDIX S: CENTER FOR NAVAL ANALYSES BOREN ALUMNI SURVEY EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

As a key component of the Defense Language and National Security Education Office (DLNSEO) within the Office of the Under Secretary for Personnel and Readiness, the National Security Education Program (NSEP) administers Boren Scholarships and Fellowships for students to study abroad to improve their language and culture skills in areas critical to national security. In exchange for financial assistance, students are required to work for the Federal Government for a minimum of one year upon completion of the program. This obligation is called the service requirement.

The service requirement has been changed, per legislation, numerous times since the program's inception; therefore, award recipients from different years have different requirements. For example, from 1994 to 2004, federal employment and employment in an institution of higher education were weighted equally in terms of preference to fulfill the requirement. From 2005 to 2006, the priority shifted to employment within four priority areas: the Departments of Defense, Homeland Security, and State, or within the Intelligence Community. In 2007, this legislation was broadened to include other federal departments and agencies with national security responsibilities.

Award recipients from 2008 to present are required to first search for positions in the four priority areas of government mentioned above. If they are unable to secure work in one of these areas, they can search anywhere in the Federal Government for positions with national security responsibilities. As a final option, award recipients may fulfill their service in education.

Per legislation, finding employment to fulfill the service requirement is the Boren Scholar or Fellow's responsibility. To assist in this process, however, NSEP works with federal agencies to educate them on Boren Awards and the special hiring authorities afforded to awardees of the program. NSEP's active outreach efforts to federal agencies and support to awardees in finding positions is a relatively recent effort, beginning around 2008.

While the Schedule A hiring authority—which allows awardees to be hired for federal positions without competition for a period of up to four years—was introduced in 1997, the second set of hiring authorities was not introduced until much later. The National Defense Authorization Acts (NDAAs) for FY 2010 and FY 2013 allow for any federal agency with national security responsibilities to noncompetitively appoint an NSEP award recipient to the excepted service and later convert that appointee to career or career-conditional status in the competitive service.

GOAL OF THE SURVEY

DLNSEO asked CNA to examine the Boren program by identifying where alumni currently work, the influence of the Boren program on their career paths, and how their careers have developed since completing their service requirements. To gather input from Boren alumni, CNA developed and fielded a survey to Boren Scholars and Fellows who have completed their service requirement and subsequently analyzed the data collected. This document presents our analysis of the survey's results.

KEY FINDINGS

INFLUENCE OF SKILLS AND PERSPECTIVES GAINED AS A BOREN SCHOLAR OR FELLOW

We asked respondents if they felt that the Boren Scholarship or Fellowship had helped them obtain their service requirement position. We examined responses from 1994 to 2004 and from 2005 to 2012 to see if responses changed over time.

- We found that 40 percent of respondents from the 1994–2004 year group strongly agree or agree that the Boren Scholarship or Fellowship helped them obtain their service requirement positions, while 60 percent of respondents from the 2005–2012 year group strongly agree or agree. We also asked respondents how influential they felt the skills and perspectives gained as a Boren Scholar or Fellow had been on their career paths. We learned that most found each of the following skills and perspectives to be influential or very influential on their career paths:
- Seventy-six percent of respondents found the skills acquired overseas through the Boren program, such as language and regional proficiency, to be influential or very influential on their career paths.
- Fifty-two percent of respondents found the increased awareness and commitment to U.S. national security to be influential or very influential on their career paths.
- Seventy-five percent found the increased awareness and commitment to international affairs to be influential or very influential on their career paths.
- Seventy-six percent found the self-assurance in their position as a global citizen acquired overseas to be influential or very influential on their career paths.
- Fifty-nine percent found the self-assurance to be a consensus builder and partner influential or very influential on their career paths.

INFLUENCE OF RESOURCES GAINED AS A BOREN SCHOLAR OR FELLOW

We found that Boren Scholars and Fellows have increased their use of the NSEP office significantly when seeking employment since the early years of the program.

- While only 27 percent of respondents who received their Boren Award in the 1994–1998 year group indicated using the NSEP office for assistance when seeking employment after completing the Boren program, 60 percent in the 2008–2012 year group indicated using the NSEP office as a resource. This increase is likely due, in part, to the increased involvement and support provided by the NSEP office in recent years. As we heard in interviews with alumni and in discussions with NSEP staff, the office has been more heavily engaged with award recipients in helping them find positions to fulfill their service requirement in recent years. In addition, the NSEP office now regularly hosts career fairs with both federal and non-federal employers and works to educate employers on the Boren program and the special hiring authorities afforded to Boren Scholars and Fellows.

SPECIAL HIRING AUTHORITIES

Regarding Boren Scholars' and Fellows' special hiring authorities (Schedule A and NDAs of 2010 and 2013), we found that:

- The percentage of respondents who utilized the special hiring authorities when securing their service requirement position increased from 11 percent in the 1994-2004 year group to 24 percent in the 2005-2012 year group.

- Twenty-five percent of respondents found the special hiring authorities to be very influential or influential, while 69 percent found them to be only somewhat influential or not influential on their career paths.

Note that many respondents to this survey would not have had access to the pivotal hiring authorities introduced in NDAA 10 and NDAA 13. In addition, some respondents may not have been aware of the special hiring authorities that were available to them or if they were used at the time they were seeking employment or on-boarding into their federal position.

Further, as supported in the survey's open-ended question responses, while some respondents attempted to use the special hiring authorities when seeking employment, they found various impediments. For example, some found employers to have a lack of knowledge about how to use the special hiring authorities, or they found employers to be unable to hire during the civilian hiring freeze, which has been in place across the Federal Government in recent years.

OTHER RESOURCES

We also asked respondents how much they felt that Boren Award name recognition, networking opportunities, and access to the Boren Forum (the alumni organization for Scholars and Fellows) influenced their career paths. We found that respondents did not find the resources gained as a Boren awardee to be as influential as the skills and perspectives they gained:

- Seventy percent found Boren Award name recognition to be only somewhat influential or not influential on their career paths.
- Sixty-seven percent found the networking opportunities gained a result of the Boren program to be only somewhat influential or not influential.
- Seventy-eight percent found access to the Boren Forum to be only somewhat influential or not influential.

Regarding Boren name recognition, open-ended comments on the survey suggest that it is improving and depends on the federal agency. Other comments suggest, however, that Boren name recognition is not on par with the Office of Management and Budget's Presidential Management Fellowship or the Department of State's Fulbright program. Better branding should make the use of Boren Scholars' and Fellows' hiring authorities more effective.

FIRST POST-BOREN POSITION IN THE FEDERAL GOVERNMENT

A major goal of the Boren program is for Scholars and Fellows to secure positions in the Federal Government. For this reason, we looked at Scholars and Fellows who began their careers in the Federal Government and we examined their career paths:

- Of the 191 respondents who listed their first post-Boren position as employment with the Federal Government, 49 percent were still employed with the original agency; 51 percent had left their first position in the Federal Government for another position.
- Of those respondents who indicated that they had left their first Federal Government position, 52 percent indicated that their next position was in the Federal Government.

These data seem to indicate that respondents who started in the Federal Government tended to stay in the Federal Government, even if they moved on to a different federal agency. If the intent of the Boren program is for Scholars and Fellows to have careers in the Federal Government, these data suggest that NSEP should concentrate on helping awardees secure a first position in the Federal Government.

CURRENT OR MOST RECENT EMPLOYMENT

At present, NSEP tracks Boren Scholars and Fellows through their service requirement position only. One goal of this survey was to determine where they are currently employed. We found that:

- 40 percent of respondents listed a current or most recent position in the Federal Government, followed by 20 percent of respondents who indicated a current or most recent position in an educational institution.
- Of the 220 respondents who indicated that their current or most recent position was with the Federal Government, 34 percent have a current or most recent position with the Department of State, followed by 22 percent with the Department of Defense, 7 percent with the U.S. Agency for International Development, 6 percent with the Department of Homeland Security, 4 percent with the Central Intelligence Agency, and 3 percent with the Intelligence Community (unspecified).

We also asked those with a current position in the Federal Government how long they intended to stay.

- Of the 191 people who answered this question, 81 percent indicated that they intend to stay for at least 5 to 10 years, with two-thirds of those indicating that they will stay for their entire careers. The remaining percentages indicated that they intend to stay between 3 and 5 years (10 percent), between 1 and 3 years (7 percent), and 1 year or less (2 percent). These data indicate that the majority of respondents who are currently employed with the Federal Government intend to stay for a considerable amount of time.

OPEN-ENDED RESPONSES

We also asked Scholars and Fellows for any additional input or information they would like to provide on their experience with the Boren program. The survey captured 211 open-ended responses from participants. Many respondents expressed gratitude for the Boren funding and felt the program had a significant influence on their careers. Others expressed frustration over their struggles to find employment at the conclusion of the program and felt that more could be done by the NSEP office in terms of educating employers about the program and special hiring authorities, as well as helping awardees find employment. Overall, the majority of comments were positive and give valuable insights into the experiences of Boren Scholars and Fellows.

RECOMMENDATIONS

Although it is evident from our interviews with stakeholders, employers, alumni, and survey respondents that the NSEP office has significantly increased the support provided to Boren Scholars and Fellows in recent years, as well as their outreach and education about the Boren program, it is vital that NSEP continue to focus on these efforts. We recommend the following:

- NSEP should continue its outreach efforts and focus on educating employers about the Boren program and the special hiring authorities afforded to Boren graduates. Due to staff turnover at federal agencies and in human resource departments, it is critical that NSEP continually reach out to federal agencies to educate them on the Boren program, award recipients' special hiring authorities, and how to use them.
- NSEP should continue to focus on hosting career fairs, providing networking opportunities, and assisting Boren awardees in finding employment, particularly in the Federal Government. If a goal of the Boren program is for Scholars and Fellows to have long-term careers in the Federal Government, emphasis should be placed on helping awardees secure Federal Government positions to begin

their careers. The results of the survey seem to indicate that those who begin their careers in the Federal Government tend to stay in the Federal Government.

- NSEP should pay close attention to how many employees it has dedicated to career fairs, outreach efforts to employers, and job search assistance for Boren awardees to determine if additional resources are necessary.
- NSEP should contact all Boren alumni through newsletters and through partnership with the Boren Forum to maintain a vibrant network of program alumni and to broaden networking opportunities for all awardees, not just for recent graduates. Because of the recent civilian hiring freezes and sequestration, NSEP will need to continue to be vigilant about helping Boren Scholars and Fellows secure Federal Government employment. The majority of the survey respondents (Scholars and Fellows who had completed their service requirement as of January 2014) were not conducting job searches to fulfill their service requirement during the recent hiring freeze; however, if an increasing number of Scholars and Fellows have significant difficulty finding federal employment in a constrained budget environment, it could be detrimental to the goals of the Boren program. NSEP reports that Boren Scholars and Fellows continue to be successfully hired by the Federal Government, likely due to their unique skills sets and qualifications.

NATIONAL SECURITY EDUCATION PROGRAM

DEFENSE LANGUAGE AND NATIONAL SECURITY EDUCATION OFFICE
U.S. DEPARTMENT OF DEFENSE

1101 Wilson Blvd., Suite 1210
Arlington, VA 22219

571.256.0711 phone
703.696.5667 fax
nsep@nsep.gov

www.nsep.gov

www.borenawards.org
www.thelanguageflagship.org
www.ehlsprogram.org
www.nlscorps.org
www.rotcprojectgo.org