

NATIONAL SECURITY EDUCATION PROGRAM 2015 ANNUAL REPORT

LANGUAGE.
CULTURE.
SERVICE.

The estimated cost of this report or study for the Department of Defense is approximately \$19,000 in Fiscal Years 2015 - 2016. This includes \$7,000 in expenses and \$12,000 in DoD labor.

Generated on 2016Jan05 RefID: 7-5A1647F

BOREN ALUMNI QUOTES

"As a Boren Scholar, I studied Japanese language and culture as well as government, history and international relations. I saw myself as a part of the larger international puzzle, and had a desire to make my career internationally focused."

"[My Boren Scholarship] was one of the most impactful and experiential stints I have undertaken; it allowed me to cultivate my academic and professional interests in security and foreign policy issues by allowing me to study and intern simultaneously in Jordan. Through these experiences, I was able to develop the necessary language and cross-cultural skills to thrive in an increasingly globalized world."

Boren Awardees gather in Washington, DC for the Boren Convocation

"I describe my experience in Serbia as one of the greatest in my life. I traveled alone to the country with only a basic understanding of the language and experienced total and rapid immersion in Serbian culture. I quickly grew to adapt to the culture and developed near fluency in the year I was there."

"My Boren experience clearly provided me the technical knowledge needed to pursue a terminal degree in Physics, which has led to my current employment, and it has enabled my Russian language proficiency that I use on a regular basis to communicate with Russian- or Soviet-born colleagues and acquaintances back at home in the U.S."

"My experience with the universities of Qingdao and Nanjing helped me to understand a great deal about the academic community. Also, my time with Greenpeace validated my assumption that I could use my Chinese in a professional environment. I had no problem reading, writing, and conversing with my Chinese colleagues completely in their language. The education that NSEP provides helped me obtain the critical thinking skills, leadership, and professional network I needed to gain my current employment with DHS. Professionally, it almost goes without saying that NSEP's elite reputation throughout the federal government has afforded me my current position as a USCIS asylum officer. Since I've started the position, I've met other NSEP awardees, which has given me a natural network for building friendships and further advancing my career."

"If you have an earnest desire to provide expertise in area knowledge to the Federal Government, pursuing a Boren Award at an early stage in your scholarly development will help you to follow a more direct path toward your goal."

"[Through my Boren Fellowship,] I grew to have a broader understanding of the culture and politics of Egypt through my ability to communicate with Egyptians I met, both inside and outside the classroom. While I was in Egypt, I was not just learning about the culture; I was living it."

"The Boren Scholarship changed my life. Growing up in a poor neighborhood, I was never groomed for college. For me, traveling to Prague was the beginning of many personal changes. After coming home with the ability to speak the Czech language, I experienced a huge confidence boost, had more cultural understanding, and gained a global perspective. The Boren Scholarship helped me find an internship with the U.S. Department of Commerce in Fall 2013 and an internship with USAID in Liberia in Summer 2014. These experiences have reignited my passion for public service and restored my confidence in pursuing this career goal. It all started with the seed planted by the Boren Scholarship."

"Professionally, I knew that I wanted a career in the federal government. In conjunction with my education and internships [in Japan through a Boren Scholarship], I was able to hone in on a specific role within the federal government in international trade. In the end, the final key that unlocked the opportunity was my Boren special hiring authority privileges, without which I would not have obtained my current position."

"As a Boren Fellow [in Brazil], the Schedule A hiring authority helped me gain a position first at the State Department in the Bureau of Western Hemisphere Affairs and then at USAID where I work in the Office of Global Climate Change."

"I am so thankful for my Boren Fellowship. I have always wanted to get a taste for veterinary medicine in a developing country and my Boren experience made me realize that I want to make international work a part of my career. Following completion of my residency, I would love to continue my public service as a veterinary pathologist at the Centers for Disease Control and Prevention in Atlanta, GA."

"The experience I accumulated over the time as a Boren Scholar was fundamental to my decision to pursue a career in diplomacy. The opportunity to study abroad in Brazil and eventually find my niche in the intersection of international affairs and public health has been the driving force behind my career. It is safe to say that the Boren functioned as a strategic starting point to where I stand today."

"Overall, I believe my experience studying abroad through the Boren Awards gave me practice maintaining composure and critical-thinking skills in the face of adversity. A semester in Istanbul, Turkey presented many challenging cultural and linguistic barriers which I consider to have been outside of my comfort zone. I did view these situations as challenges, but over time, I also began to recognize them as opportunities to expand my perspective. Working outside my comfort zone no longer compromises performance, but rather stimulates and enhances my performance and leads to a more rewarding experience."

AGENCY QUOTES

Pacific Command (PACOM)
Defense Intelligence Agency

"NSEP interns pretty much "hit the ground running", are very capable and handle intricate work assignments that are normally held by senior level employees."

National Defense University
Department of Defense

"The community of Boren Scholars and Fellows provides our unique office with an irreplaceable opportunity to employ some of the brightest national security scholars in furthering the Security Cooperation and Assistance objectives of the United States Government. Our partnership with the National Security Education Program has been a key foundation to the continued success of our mission."

Diplomats-In-Residence Program
Department of State

"NSEP's Boren Scholars and Fellows gain valuable overseas work experience, language skills and cultural awareness that are greatly valued by the Department of State."

Central Intelligence Agency

"The NSEP scholars display an impressive variety of foreign language skills and cultural expertise, drawn from their own in-country experiences developed through the program. They also have a clear commitment to public service, making them particularly strong candidates for the CIA, as well as to the broader intelligence community."

FEMA

Department of Homeland Security

"NSEP award recipients bring strong research and analytical skills and a passion for public service to bear in supporting the agency's mission. Their work ethic and contributions have caught the attention of the highest levels of FEMA leadership."

STUDENT SERVICE HIGHLIGHTS

2013 – Suzie Oh

Suzie was pursuing a Masters in International Affairs at George Washington University when she received a Boren Fellowship to South Korea. Afterward, she completed an internship in the Office of the First Lady, which is responsible for the broad issue portfolio for the First Lady Michelle Obama with a particular focus on women, families, and engagement within the greater Washington, DC community. Suzie facilitated the First Lady's travel and support in the planning of Let Girls Learn, a White House initiative to encourage and support community-led solutions across the globe to reduce barriers preventing adolescent girls from completing their education. Recently, Suzie has since been hired by FEMA as a Special Assistant in the Office of Protection and National Preparedness.

2013 – Conor Kennedy

While at Johns Hopkins University seeking a Masters in International Studies with a focus in Maritime Security, Conor traveled to China to study Mandarin on a Boren Fellowship. Upon returning, he secured a position in the Strategic Research Division of the China Maritime Studies Institute (part of the U.S. Naval War College). Conor works on projects examining the Chinese Navy and its growing maritime forces in the South China Sea. His team's research is read by policymakers, military officers, and various actors within the intelligence field. Conor's ability to perform in-depth analysis and translation of Chinese language sources is extremely valuable for gaining an accurate picture of Chinese forces, doctrine, and strategy, which ultimately better serves U.S. national security policy in the Asia Pacific.

2012 – Emma Lawson

Emma is a Boren Scholar from the University of Wisconsin at Madison who studied Chinese Languages and Literature. For the last year and a half, she has been working as the Civil Rights Program Assistant for the FEMA Office of Equal Rights. Emma supports FEMA by providing assistance to the Civil Rights program, which ensures that during the response and recovery

phases of natural and human-made disasters, the public is treated in a non-discriminatory manner.

2011 – William Pentis

William was a Finance and Criminology double-major at Arizona State University when he was awarded a Boren Scholarship for Arabic in Amman, Jordan. He is now a Special Agent for the State Department's Bureau of Diplomatic Security. As a Special Agent, William performs criminal investigations relating to passport and visa fraud, personnel backgrounds, and counterintelligence and counterterrorism inquiries. In addition to managing security programs for Foreign Service posts, he is also responsible for the protection of the Secretary of State and of foreign dignitaries during their visits to the U.S.

2010 – Megan Lobaugh

While pursuing her PhD in Engineering at the University of Cincinnati, Megan received a Boren Fellowship to study Portuguese in Brazil. When she returned, she took a position at Lawrence Livermore National Laboratory, a Department of Energy facility, supporting radiation safety and emergency response programs. In July 2014, she organized an international teleconference on in-vivo radiation measurements, providing an inexpensive forum for discussion and collaboration on the international scale, including colleagues she met during her time in Brazil. Megan continues to strengthen the United States' security by developing and applying world-class science and technology.

2010 – Nathaniel Deany

During his Master's program in Communications and Journalism at the University of Maryland, Nathaniel received a Boren Fellowship to study Arabic in Syria. He currently serves in the 741st Military Intelligence Battalion and is enrolled in Advanced Individual Training for Cryptology. As a Cryptologic Linguist for the U.S. Army, Nathaniel will make daily use of the Arabic language skills he acquired through his Boren Fellowship.

2010 – Shawn O'Donnel

After being awarded a Boren Fellowship to study Arabic in Syria, Shawn obtained a Master's in Public Policy from the University of Minnesota. She now works as a Refugee Officer for U.S. Customs and Immigration Service (USCIS). Shawn spends half of her year traveling to interview refugees and migrants from Syria, Iraq, Iran, Afghanistan, Bhutan, Somalia, Eritrea, Ethiopia, Sudan, and the Democratic Republic of Congo. She assesses the past persecution and well-founded-fear claims of these would-be new Americans and determines possible inadmissibilities for resettlement to the U.S. While in Washington, DC, Shawn translates documents to assist in the preparation for upcoming trips, contributes to Syria-specific trainings for the Middle East Desk at USCIS, and lends her Arabic language capabilities and expertise to other offices when needed.

2009 – Kevin Keller

Kevin studied Mandarin in China as a Boren Scholar from Arizona State University. Now he works at his alma mater in ASU's new cooperative agreement with USAID and International Development. As coordinator for the India Support for Teacher Education Program, he is responsible for creating an accessible learning environment for 110 visiting scholars from India. His international experience allowed him to predict and prevent many cultural "bumps" that may have interfered with the program to better assist program participants with any struggles they have encountered on their trip outside India.

2008 – Elizabeth Gee

Elizabeth was an undergraduate at the University of Notre Dame when she received a Boren Scholarship to Japan. After a summer internship with the State Department, she took a job as a Foreign Affairs Officer within the Bureau of East Asian and Pacific Affairs. She serves in the four-person Economic Unit in the Office of Japanese Affairs where she coordinates U.S. economic, trade, science, and technology policy for Japan.

2008 – Jessica Lee

Jessica's Boren Scholarship to Russia gave her the opportunity to develop the skills she needed to earn a Master of Arts at the Johns Hopkins School of Advanced International Studies and to complete an internship at U.S. Embassy Tbilisi. After her graduate work, Jessica was accepted

to the prestigious Presidential Management Fellowship (PMF) Program, through which she was hired as a civil service officer at the U.S. Department of State. After a PMF rotation managing the Russia portfolio in the State Department's Democracy, Human Rights, and Labor Bureau, Jessica became the regional economic and energy officer for the State Department's Near Eastern Affairs Bureau. She works to promote increased economic growth and energy security in the Middle East. Her efforts help create jobs and stabilize local economies, which is crucial to supporting political stability.

2005 – Daniel Gopman

While an undergraduate at Florida Atlantic University, Daniel used his Boren Scholarship to study Physics and Russian Language in Novosibirsk, Russia. Recently he was awarded a postdoctoral associateship at the National Institute of Standards and Technology to work in the Materials Measurement Laboratory. Daniel develops novel magnetic materials and technologies and implements new measurement techniques to investigate these materials. He disseminates the results of his research to the U.S. technological community to ensure that our country can maintain a competitive advantage in technology and innovation. The superior cultural and linguistic training he received while studying abroad enables Daniel to forge scientific alliances with collaborators from Russia and the former Soviet republics.

2005 – Rana Dotson

While completing a Master's in Public Policy at the University of Maryland at College Park, Rana applied for a Boren Fellowship to the Dominican Republic to research trade issues and their impacts on Afro-descendant and marginalized populations in Latin America. Her research explored the relationship between the DR-CAFTA trade agreement and status of the most marginalized Dominicans. When she returned, she took a job with the Department of Labor in the Office of Child Labor, Forced Labor, and Human Trafficking, where she publishes research and manages international technical assistance projects with the goal of eliminating these human rights violations.

2004 – Brent Edelman

While seeking a PhD in Economics at Temple University, Brent received a Boren Fellowship to India. He used this fellowship to study Hindi and

research economic policies with distortionary effects on the country's trade and investment. Upon returning, he used this experience working in economic policy reform to receive a consulting position with the International Food Policy Research Institute, a contractor for USAID. In his most recent project, he bolstered U.S. National Security by producing research to reduce food insecurity and poverty in Malawi. With his study's findings, policy makers in Malawi initiated the process to make more transparent the rules and regulations governing the export process for soya and groundnuts, thus encouraging farmers and traders to export on their own. This has allowed small and medium farms to set more equitable prices for their commodities and receive living wages, leading to improved national food security.

PRINCIPAL DEPUTY ASSISTANT SECRETARY OF DEFENSE FOR READINESS, PERFORMING THE DUTIES OF THE ASSISTANT SECRETARY OF DEFENSE FOR READINESS LETTER

The National Security Education Program (NSEP) is a key component of the Defense Language and National Security Education Office (DLNSEO). DLNSEO's mission provides strategic direction and programmatic oversight to the Military Departments, Defense field activities, and the Combatant Commands on present and future requirements related to language, regional expertise, and culture. Due to its broad legislative mandate, NSEP has a unique role to support language and culture through its extensive outreach to, and involvement with, the U.S. higher education community and multiple federal agencies extending beyond the Department of Defense (DoD). NSEP's primary goal is to create a cadre of U.S. citizens with advanced, professional-level skills in languages and cultures that are critical to our nation's future.

Working with over 60 universities and colleges across the U.S., NSEP's nine coordinated initiatives build a highly-qualified pool of language and culture-enabled U.S. citizens who are ready to serve the needs of the 21st-century national security community. NSEP's programs are critical to enhancing workforce readiness by improving language testing and assessment, increasing regional preparedness of the workforce, and leveraging state-of-the-art technologies to improve language and cultural learning.

Through the David L. Boren Scholars and Fellows Program, NSEP selects highly motivated U.S. undergraduate and graduate students from a wide variety of academic backgrounds to gain skills and insight from areas and regions of the world critical to our nation. Most Boren Scholars and Fellows study for an academic year overseas, providing them with unique skills and insights which apply to their goal of serving in an area of national security within the federal government. No two Boren Awardees are alike. Their critical language interests vary from Mandarin to Swahili to Russian as their academic pursuits range from the social sciences to STEM. However, their commitment to federal service ties them together through NSEP's innovative and collaborative language initiatives.

The Language Flagship works with over 26 academic programs to change the way American students learn languages, thus creating opportunities for students of all majors to graduate with very high proficiencies in languages critical to our nation. Project Global Officer (Project GO) creates partnerships between academic language departments and Reserve Officer Training Corps (ROTC) programs to assist future military officers in gaining language, regional expertise, and intercultural communication skills critical to our nation's future. The African and South Asian Flagship Languages Initiative provides domestic and overseas African and South Asian language training for Americans. This year, the English for Heritage Language Speakers (EHLS) Program celebrated its 10th anniversary of providing intensive English language instruction to U.S. citizens who are native speakers of critical languages. Lastly, the National Language Service Corps (NLSC) provides a community of highly skilled American citizens ready to serve in times of national emergency at a moment's notice. NSEP's interconnected programs cover the corners of the earth to create the necessary pipeline of language abilities and international skills for our modern federal workforce.

As Chair of the National Security Education Board, I am pleased to introduce this report that outlines how NSEP continues to improve the preparedness of our nation in areas of language, regional expertise, and culture. NSEP's policies and programs further the necessary goal of building a future citizenry skilled in foreign languages and cultures.

A handwritten signature in black ink, appearing to read 'Dan Feehan', written in a cursive style.

Daniel P.C. Feehan
Principal Deputy Assistant Secretary of Defense
(Readiness), Performing the Duties of the Assistant
Secretary of Defense (Readiness)

2015 HEADLINES AND NEWS

New Project GO-Advanced Launched

A new initiative, Project GO-Advanced, was developed under the Project GO program with the objective of expanding the number of Reserve Officer Training Corps (ROTC) students who achieve ILR 2 or higher (advanced or working proficiency) in speaking, listening, and reading in a number of critical languages. The University of Arizona (Arabic), Embry-Riddle Aeronautical University (Chinese), and University of Pittsburgh (Russian) were selected through an open competition to implement the Project GO-Advanced initiative.

Project GO Student Receives Prestigious Award

Army Cadet Aryn Morrison was awarded the Legion of Valor Bronze Cross for Achievement ROTC Award, one of the top recognitions for ROTC cadets in the nation. Cadet Morrison participated in a Project GO program at Indiana University (IU) in 2012. The Legion of Valor Bronze Cross for Achievement ROTC Award is a national award given annually by the Legion of Valor of the United States of America to cadets who demonstrate scholastic excellence in military and academic subjects. Cadet Morrison is a senior studying kinesiology at IU's School of Public Health. She will graduate in Spring 2016 and upon commissioning will attend flight school in Alabama to become a helicopter pilot in the Army Reserve.

The Language Flagship Promotes Proficiency Assessment across Institutions

In 2014, The Language Flagship Proficiency Initiative launched with the goal of disseminating and institutionalizing proficiency assessment practices in higher education for improved pedagogy, outcomes and demonstrated results. With Michigan State University, the University of Minnesota, and the University of Utah in partnership with Salt Lake Community College, these institutions have already conducted over 3,500 proficiency tests in speaking, reading, and listening in Arabic, Chinese, French, German, Korean, Portuguese, Spanish, and Russian. In 2015, the institutions provided their faculty and staff with training on proficiency testing and proficiency-based teaching and learning.

Former Representative Rush Holt speaking at the 10-Year Anniversary of EHLs

EHLs Celebrates 10 Year Anniversary

The English for Heritage Language Speakers (EHLs) Program began in 2005 and since then has graduated 10 annual cohorts of naturalized U.S. citizens who are native speakers of critical languages such as Arabic, Mandarin Chinese, and Urdu. They now possess professional-level English skills and serve the U.S. national security community. In honor of this achievement, the EHLs Program celebrated its 10 year anniversary on June 17, 2015 at host institution Georgetown University with then Deputy Assistant Secretary of Defense for Readiness, Mr. Daniel Feehan.

Language Training Centers Assist Needs of Foreign Area Officers

George Washington University (GWU) was selected in Spring 2015 for the Foreign Area Officer (FAO) Regional Sustainment Initiative under the Language Training Center (LTC) Program. This initiative will provide FAOs with advanced understanding and analysis of the most current regional security affairs, and the impact of regional activities on interagency and joint operations in a seminar forum.

Milestone Achieved for EHLS and Open Source Analysis Projects

The EHLS Open Source Analysis Project (OSAP) enables EHLS Scholars to conduct research, with a government mentor, on topics that can be investigated in publically available sources based on recommendations from federal government organization on national security issues that correlate to their native language or region of origin. In 2015, a record number of 16 organizations provided these topics: U.S. Africa Command, Foreign Military Studies Office (Army G-2), National Ground Intelligence Investigation, Bureau of Counterterrorism (State Dept.), Equal Employment Opportunity Commission, U.S. European Command, Library of Congress-Federal Research Division, National Geospatial-Intelligence Agency, National Security Agency, Open Source Center (ODNI), U.S. Pacific Command, U.S. Transportation Command, U.S. Air Force-Air Force Research Laboratory. The EHLS Scholars presented their findings at a formal symposium attend by host organizations and federal hiring managers.

DC NLSC Members meet at Smithsonian Folklife Festival

National Language Service Corps Increases Membership

The NLSC continues to grow rapidly with a membership increase of 12% since Fiscal Year 2014. NLSC has responded to 108 inquiries from 38 government agencies and appointed 810 language consultants by the end of Fiscal Year 2015. Recruitment has increased by more than 900 members, exceeding the Fiscal Year 2015 membership goal of 5,500 including 336 languages and dialects. The NLSC formally became a permanent federal wide program, based on its addition to the Code of Federal Regulations on December 10, 2015, with the publication of 32 CFR Part 251 in the Federal Register to be effective on January 11, 2016.

Boren Awards Raises Bar for Study Abroad Duration

In 2015, more than 85% of Boren Scholars and 96% of Boren Fellows studied abroad for six months or longer. While the trend of short-term immersions has continued in U.S. study abroad - approximately 60% of all U.S. study abroad students remain overseas for less than eight weeks - Boren Scholars and Fellows are setting the standards for achievement in long-term, immersive study. 2015 Boren awardees were 28 times more likely than other study abroad participants to go abroad for a full academic year.

AFLI Students in class in Zanzibar, Tanzania

Growth of Chinese Flagship Overseas Program in Tianjin

In 2015, The Language Flagship continued to develop and strengthen the Overseas Chinese Program in Tianjin. The second cohort of students studying in Tianjin completed their capstone year with 83% of these students receiving an ILR 3 or higher in speaking and 100% of these students receiving an ILR 2+ or higher in speaking. In Fall 2015, 6 of the 14 students entering the third cohort were ROTC cadets.

New Internship Opportunities for AFLI/Boren Awardees

In the Spring 2015 semester, NSEP worked with the State University of Zanzibar and the American Councils for International Education to create and administer internship opportunities for AFLI/Boren Scholars and Fellows studying in Tanzania. The internships were tailored to fit students' study abroad objectives in fields such as public health, youth development, and women's empowerment. Five students participated,

completing internships at Al-Rahma Hospital, Zanzibar Legal Service Centre, SOS Children's Village, and the Zanzibar Institute for Research and Public Policy.

Partner Agencies Need High-Level French Skills: AFLI Responds

Based on strong interest from multiple federal agencies, AFLI expanded its programming efforts in 2014 to include the training of Boren Scholars and Fellows in African French. In 2015, six students completed eight weeks of intensive study in French at the University of Florida and continued on to study for a semester at the West African Research Center in Dakar, Senegal. Among these students, 83% reached a proficiency level of 2 after eight weeks of study.

Improving U.S. Competencies in Critical World Regions

Less than 9% of U.S. undergraduates study abroad during their degree program. Of these, more than 53% study in Europe. All Boren Scholars and Fellows study less commonly taught languages in world regions critical to U.S. interest. 2015 Boren awardees were almost three times more likely to study in Asia than other study abroad students, and were 11 times more likely to study in the Arab world.

Landmark Proficiency Study Highlights Boren Awardees' Achievements¹

The Institute of International Education unveiled results from a report analyzing oral language proficiency gains during academic study abroad. The report, which included 53 languages over a 15-year period, shows a statistically significant relationship between the duration of time a student spent learning overseas and their corresponding language gains. Not only does duration affect whether or not a student makes a language gain, but it also affects how much proficiency gain a student is able to make over a specific period of time. These results confirm the Boren Awards model of supporting long-term study abroad in immersive language environments.

¹ "The Boren Awards: A Report of Oral Language Proficiency Gains During Academic Study Abroad" report is available at <http://www.iie.org/Research-and-Publications/Publications-and-Reports/IE-Bookstore/The-Boren-Awards-A-Report-Of-Oral-Language-Proficiency-Gains>

The Language Flagship Directors present Leadership Award to David Boren

At the Annual Meeting of The Language Flagship, Dr. Nahal Akbari, director of the Persian Flagship Program at the University of Maryland, presented the Flagship Leadership award on behalf of the Flagship directors. Senator David Boren was recognized for his long-term support of global education and the creation of the National Security Education Program. As a national priority, Boren understands and promotes the linguistic and cultural education of experts. His inspiring acceptance speech recounted the birth of the National Security Education Act of 1991, which highlighted the importance of understanding other languages and cultures to secure "the future national security and economic well-being of the United States." Today, the legislation has grown to provide thousands of American students with opportunities to learn about the world and travel overseas.

Former Senator and current University of Oklahoma President David Boren giving acceptance speech

TABLE OF CONTENTS

Boren Alumni Quotes	I
Agency Quotes.....	III
Student Service Highlights	V
Principal Deputy Assistant Secretary of Defense for Readiness, Performing the Duties of the Assistant Secretary of Defense for Readiness Letter	IX
2015 Headlines and News	XI

Executive Summary	1
Defense Language and National Security Education Office (DLNSEO)	5
NSEP Service Requirement	7
National Security Education Board	13
Boren Scholarships and Fellowships	17
The Language Flagship: Overview	23
The Language Flagship: Core Program	25
The Language Flagship: K-12 Programs	33
The Language Flagship: African and South Asian Flagship Languages Initiative	39
The Language Flagship: Proficiency Initiative	43
The Language Flagship: Technology Innovation Center	45
The Language Flagship: State Language RoadMaPS.....	47
The Language Flagship: Future of Flagship.....	49
English for Heritage Language Speakers	51
National Language Service Corps	57
Project Global Officer (Project GO)	63
Language Training Centers.....	71
Future of NSEP	75

Appendix A: Howard Baker, Jr. Awardees	79
Appendix B: Sol Linowitz Awardees	81
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: 2015 Boren Scholars	89
Appendix G: 2015 Boren Fellows.....	97
Appendix H: 2015 Boren Scholars and Fellows Countries of Study	101
Appendix I: 2015 Boren Scholars and Fellows Languages of Study	103
Appendix J: Boren Awards Majors	105
Appendix K: Language Proficiency Scales	107
Appendix L: 2015 AFLI/Boren Scholars and Fellows	111
Appendix M: 2015 Boren Flagship Scholars	113
Appendix N: 2015 EHLS Scholars	115
Appendix O: 2015 Number of NSEP-Funded Programs by Institution	117
Appendix P: Boren Scholar And Fellow Five-Year Awardee Data	119
Appendix Q: The Language Flagship Five-Year Outcome Data	123
Appendix R: EHLS Scholar Five-Year Outcome Data.....	131
Appendix S: 2015 IIE Report on Boren Awardee Proficiency	135

EXECUTIVE SUMMARY

BACKGROUND

The David L. Boren National Security Education Act (NSEA) of 1991 (P.L. 102-183), as amended, codified at 50 USC. §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. Based on this legislation, the National Security Education Program (NSEP) was established. NSEP manages the Boren Awards, The Language Flagship, Project Global Officer, the Language Training Centers, National Language Service Corps, English for Heritage Language Speakers, and African and South Asian Flagship Languages Initiative to provide needed proficiency among graduating students in many languages critical to U.S. competitiveness and security.

Since 1994, NSEP has provided support to 5,500 U.S. students who agree, in return, to work in qualifying national security positions. This agreement is known as the Service Requirement.

2015 Boren Scholars and Fellows gather in Washington, DC in preparation for their study

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 or is otherwise designated by USD/P&R.

In 2012, the NSEP office was merged with the Defense Language Office (DLO) to create the Defense Language and National Security Education Office (DLNSEO). DLNSEO's broader charge is to lead the Department of Defense's strategic direction on policy, planning, and programs, as well as evaluate 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, and DoD civilians to broaden the federal and national NSEP mission.

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.

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 2015 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). (2015). *Open Doors Report 2015*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 16, 2015.

³ Institute of International Education (IIE). (2015). *Open Doors Report 2015*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 16, 2015.

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 a range of programs of advanced instruction in critical languages, in order that students attain professional-level proficiency including:
 - Domestic and Overseas Language Flagship programs;
 - K-12 Initiatives;
 - African and South Asian Flagship Languages Initiative;
 - Proficiency Initiative;
 - Flagship Technology Innovation Center; and
 - State Language Roadmaps
- **English for Heritage Language Speakers:** 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:** 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 Officer:** 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; 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 Principal Deputy Assistant Secretary of Defense for Readiness, Performing the Duties of the Assistant Secretary of Defense for Readiness in the Office of the Under Secretary of Defense (Personnel and Readiness) within the Office of the Secretary of Defense (OSD). 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 produced the types of real results required to impact the nation's linguistic, regional, and cultural capabilities for the present and into the future.

DLNSEO Director Michael Nugent speaking at the 2015 Boren Federal Career Seminar

In addition to oversight of NSEP's 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 2015, 3,187 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

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.

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 4,092 NSEP award recipients who have reached their Service Requirement deadline of December 31, 2015 or sooner, 3,063 (75%) have completed, or begun to complete, their service obligation through federal service or a position in U.S. education.¹⁰

1994-2015 SERVICE REQUIREMENT COMPLETION FOR NSEP AWARD RECIPIENTS WHO HAVE REACHED THEIR SERVICE DEADLINE (N=4,092)

⁹ A listing of all federal agencies where NSEP award recipients have fulfilled service is included in Appendix D. Appendix E lists locations potentially 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 3,187 figure includes all award recipients who have fulfilled or begun to fulfill their NSEP Service Requirement, regardless of their Service Requirement deadline.

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, 299 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, 2015.

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.

Boren students discuss careers during the 2015 Federal Career Seminar

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.

Service by Sector			
Award Type	Federal	Academic	Both
Boren Scholars	1,210	210	37
Boren Fellows	770	509	52
Flagship Fellows	151	3	3
EHLS Scholars	134	3	4

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 USC. 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 (DIA), 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. Using the NSEP/DIA internship program as a model, in 2015, NSEP partnered with both the Centers for Disease Control and Prevention (CDC) and the Department of Homeland Security's Federal Emergency Management Agency (FEMA) to create internship programs exclusively for Boren awardees.

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.

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 2015 to December 2015, NSEP posted 69 exclusive jobs on behalf of 22 federal agencies. This number of exclusive jobs was an increase over the 42 posted during the same period in 2014, and 35 in 2013. Since 2003, 443 exclusive job announcements have been sent to NSEP award recipients.

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.

2015 Federal Career Seminar Networking

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 Aeronautics 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	

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

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		

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	

2015 Boren Convocation students meet before beginning their overseas study.

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 following:

- Department of State;
- Department of Commerce;
- Department of Energy;
- Department of Education;
- Department of 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. 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.

Mr. Daniel Feehan, NSEB Chair and Senior Language Authority speaking on language

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 skill 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.

2015 NATIONAL SECURITY EDUCATION BOARD MEMBERS

	<p>U.S. DEPARTMENT OF DEFENSE Mr. Daniel Feehan <i>Principal Deputy Assistant Secretary of Defense (Readiness)</i></p> <p style="text-align: center;">NSEB CHAIR</p>	
	<p>U.S. DEPARTMENT OF DEFENSE Dr. Michael A. Nugent <i>Director, National Security Education Program</i></p> <p style="text-align: center;">DESIGNATED FEDERAL OFFICIAL</p>

	<p>NATIONAL ENDOWMENT FOR THE HUMANITIES Dr. William Adams <i>Chairman</i></p>	
	<p>OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE Ms. Deborah Kircher <i>Assistant Director of National Intelligence for Human Capital</i></p>

	<p>PRESIDENTIAL APPOINTEE Dr. Esther Brimmer <i>Professor of Practice of International Affairs, George Washington University</i></p>	
	<p>PRESIDENTIAL APPOINTEE Maj. Gen. Don Loranger (USAF, ret.) <i>Director, Defense Critical Language and Culture Programs, University of Montana</i></p>

	<p>U.S. DEPARTMENT OF STATE Ms. Kelly Keiderling <i>Deputy Assistant Secretary for Academic Programs, Bureau of Educational and Cultural Affairs</i></p>	
	<p>U.S. DEPARTMENT OF EDUCATION Ms. Maureen McLaughlin <i>Senior Advisor to the Secretary of Education and Director of International Affairs</i></p>

	<p>U.S. DEPARTMENT OF HOMELAND SECURITY Mr. Matthew Emrich <i>Associate Director, Fraud Detection and National Security Directorate</i></p>	
	<p>U.S. DEPARTMENT OF COMMERCE Mr. Ruben Pedroza <i>Human Capital Officer, International Trade Administration</i></p>

	<p>PRESIDENTIAL APPOINTEE Mr. Michael Guest <i>U.S. Ambassador (Ret.) Council for Global Equality</i></p>	<p style="text-align: center;">No Picture</p>	<p>U.S. DEPARTMENT OF ENERGY Vacancy</p>
<p style="text-align: center;">No Picture</p>	<p>PRESIDENTIAL APPOINTEE Vacancy</p>	<p style="text-align: center;">No Picture</p>	<p>PRESIDENTIAL APPOINTEE Vacancy</p>
<p style="text-align: center;">No Picture</p>	<p>PRESIDENTIAL APPOINTEE Vacancy</p>		

2015 NSEB MEETINGS

NSEB May 2015 — The NSEB meeting focused on several key action areas, including a discussion on NSEP's strategic communication and branding; dialogue regarding NSEP's strategic lists and areas of preference; a presentation on the incoming class of 2015 Boren Scholars and Fellows; and next-steps regarding the results of a survey and study conducted by the Center for Naval Analyses (CNA) on the Boren Awards program.

NSEP convened a Board Communications Working Group in March 2015 to gather information and develop a strategy on NSEP's outreach and branding. Several national leaders and external stakeholders participated in the working group. On May 5, Ambassador (ret.) Michael Guest led the Board in a conversation about outcomes. The Board recommended several additional outreach and branding approaches, which the Chair approved and which NSEP has incorporated into its programming efforts.

The Board also spoke at length on the recommendations provided by CNA, whose survey provided valuable information on the impact of the Boren program on its participants over the past twenty years. In order to leverage Boren's success and CNA's recommendations, the Board encouraged NSEP to pursue providing security clearances to Boren awardees; establish new partnerships with select agencies to create additional internship opportunities; and increase outreach to federal employers about Boren awards and NSEP's special hiring authorities.

NSEB December 2015 — Based on feedback from its May 2015 meeting, the Board continued to discuss NSEP's strategic lists in December. In particular, the Board discussed additions to NSEP's "U.S. List of Agencies with National Security Responsibilities." Ultimately, the Board recommended to its Chair the addition of three organizations to the list: the Department of Health and Human Services' Centers for Disease Control and Prevention; the Department of Labor's International Labor Affairs Bureau; and the Environmental Protection Agency.

This Board meeting also centered on a presentation of, and discussion about, several recent international education initiatives. NSEP welcomed four national leaders to inform the discussion, including Dr. Allan Goodman, President and CEO of the Institute of International Education; Dr. Dan Davidson, President of the American Councils for International Education and Languages and Commissioner for the American Academy of Arts and Sciences (AAAS) Commission on Language Learning; Ms. Marty Abbott, Executive Director of the American Councils for the Teaching of Foreign Languages and AAAS Commissioner; and Ms. Carola McGiffert, President of the 100K Strong Foundation. Each of these initiatives advances the broader national goal of increasing the number of U.S. students studying abroad and learning foreign languages.

Three alumni of The Language Flagship program, who also received Boren Scholarships, spoke to the Board about their experiences as Flagship students: learning a language to level 3 proficiency; living with a home-stay family; interning overseas; and seeking federal employment post-program. The session provided a touchstone for the caliber of students NSEP works with and for the unique accomplishments they are able to achieve through support.

BOREN SCHOLARSHIPS AND FELLOWSHIPS

OVERVIEW

NSEP awards Boren Scholarships and Fellowships to America's future leaders – undergraduate and graduate students committed to long-term, overseas immersive language study and to public service. Boren Scholars and Fellows receive funding to study the languages and cultures most critical to our nation's security. In exchange, they agree to utilize those skills within the government by seeking and securing federal employment for at least one year. Boren Scholars and Fellows come from diverse backgrounds and perspectives, and are equipped with the intellectual curiosity and academic training to solve our nation's complex, global problems. They are the public sector's next generation of influencers and innovators.

2014 Boren Scholar in China

The Boren Scholarships and Fellowships program is a leader in the field of international education. 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.

THE BOREN APPLICATION PROCESS

Every year, thousands of students apply for Boren Scholarships and Fellowships, which are awarded through a competitive, national, merit-based review process. In addition to letters of recommendation, transcripts, and resumes, student applicants compose two essays that describe their study abroad program and their future academic and national security career goals. NSEP uses a broad definition of national security, recognizing its expanding scope 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.

NSEP uses five preferences to select meritorious awardees:

- Language of study
- Country of study
- Field of study/Major
- Length of study
- Commitment to public service

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. In total, there are more than 1,300 Campus Representatives on nearly 1,200 college and university campuses across the country. Boren Fellowship applicants self-design a study plan based on academic interests, language study,

overseas academic study, research, and an internship. Both Boren Scholar and Fellow candidates work with their Campus Representatives to build strong application materials.

BOREN AWARDEES OVERSEAS

While overseas, Boren Scholars and Fellows pursue a wide range of academic and professional activities. All Scholars and Fellows focus on language acquisition during their Boren experience, and in addition, may choose to participate in internship opportunities or conduct research.

Boren Scholars and Fellows have consistently achieved high levels of proficiency in their target language while participating in their overseas study. On average, Boren awardees reach at least a level 2 on the Interagency Language Roundtable (ILR). In general, students with ILR level 2 capabilities can:

- Ask and answer predictable questions in the workplace and give straightforward instructions to subordinates;
- Participate in personal and accommodation-type interactions with elaboration and facility; and
- Give and understand complicated, detailed, and extensive directions and make non-routine changes in travel and accommodation arrangements.¹²

The Institute of International Education notes in its 2015 study, "The Boren Awards: A Report of Oral Language Proficiency Gains during Academic Study Abroad: A Cumulative Report over 15 Years and 53 Languages¹³," that Boren awardees' language achievements correlate directly to the length of time they spend overseas. As the authors of the report note, there is a statistically significant relationship between the duration of time a student spends learning overseas and their corresponding language gains.

Among the class of 2015 Boren Scholars and Fellows, nearly 86% of students studied overseas for more than six months. This extended period of time reflects a direct contrast to the general

trend in U.S. study abroad, where nearly 60% of students studied overseas for six weeks or less.¹⁴

THE GOVERNMENT'S ONE-STOP-SHOP FOR FEDERAL HIRING

The NSEP Service Requirement is a cornerstone of the Boren program. Boren provides the nation's brightest minds an opportunity to go overseas, learn a critical language and gain cross-cultural competence, and then capitalize on their skills in positions that directly benefit the nation and national security interests. Boren is an excellent pathway into the Department of Defense, Department of State, and a myriad of additional federal agencies making it the premiere program for federal partners to find the talent they need.

2015 returning Boren Awardees after briefing on Federal hiring opportunities

Exclusive hiring authorities granted to awardees by Congress (Schedule A, 5 CFR 213.3102 (r) and the National Defense Authorization Act for FY 2013 (NDAA'13)) assist federal organizations to non-competitively appoint Boren Scholars and Fellows without regard to the provisions of Title 5 governing appointments in the competitive service. Further, under NDAA'13, any federal agency with national security responsibilities may non-competitively appoint a Boren Scholar or Fellow to the excepted service and then convert the appointee to career or career conditional status in the competitive service. In accordance with these Congressionally-legislated authorities, NSEP has posted more than 200 exclusive jobs only open to Boren awardees on behalf of dozens of partner agencies throughout the national security community.

¹² *Interagency Language Roundtable*. Retrieved from <http://www.govtilr.org/skills/ILRscale2.htm> December 16, 2015.

¹³ See Appendix S for an excerpted copy of the report.

¹⁴ *Institute of International Education (IIE)*. (2015). *Open Doors Report 2015*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 16, 2015.

Federal agencies are increasingly engaging with NSEP to hold exclusive career events at their facilities. These events provide a direct avenue for awardees to learn more about the agencies' mission, speak with hiring managers, and apply for open job opportunities. The Department of State, Central Intelligence Agency, Defense Intelligence Agency, Office of Naval Intelligence, National Geospatial Intelligence Agency, and the National Security Agency have all hosted Boren career events.

As the next generation of federal leaders, Boren Scholars and Fellows are equipped with linguistic and cultural competencies, multi-disciplinary academic skill-sets, and a strong desire to contribute to the nation's security through public service. Due to the strength of the program, Boren Scholars and Fellows have become the federal government's one-stop-shop for hiring needs.

BOREN CONVOCATION AND PRE-DEPARTURE ORIENTATION

In June, NSEP gathers the class of newly-awarded Boren Scholars and Fellows in Washington, DC for a pre-departure orientation. NSEP, in collaboration with the Federal Bureau of Investigation, the National Security Agency, the Department of State, the Institute of International Education, and multiple academic partners, conducts briefings on topics such as regional safety and security issues as well as cross-cultural awareness. The two-day event provides an excellent venue for Boren Scholars and Fellows to meet one another, ask questions, and prepare themselves for their overseas study.

BOREN FEDERAL CAREER SEMINAR

Upon return from overseas study, NSEP invites awardees to Washington, DC for a two-day federal career seminar. The seminar provides attendees with the opportunity to network, participate in briefings on their Congressionally-mandated service requirement, and learn more about job opportunities within the federal government. The second day of the seminar culminates in a career fair with more than 20 federal partner agency representatives to meet with awardees, conduct interviews, and in some cases, make on-the-spot job offers.

Ted Biggs, Daniel Feehan and Aysa Miller (l-r) at the Baker and Linowitz award presentation

NSEP, in partnership with the Boren Forum, presented alumni awards at the 2015 Seminar. The Howard Baker, Jr. Award and the Sol Linowitz Award have been conferred annually since 2007¹⁵. These awards are presented to alumni who have made outstanding contributions to the nation's security community. The Baker Award was named in honor of Ambassador Howard Baker, Jr. and is awarded to former undergraduate Boren Scholars, while the Linowitz Award is in honor of Ambassador Sol Linowitz and awarded to former graduate Boren Fellows. The 2015 Howard Baker, Jr. Award was awarded to former undergraduate 2001 Boren Scholar Aysa Miller. The 2015 Sol Linowitz Award was awarded to former graduate 2012 Boren Fellow Ted Biggs. Both Mr. Miller and Mr. Biggs gave presentations to the returning Boren Awardees about their Boren experiences and their federal careers.

2015 HIGHLIGHTS

In 2015, Boren Scholarships and Fellowships focused strategically on several key areas:

Applicant and Recipient Diversity

NSEP awarded 169 Boren Scholarships and 102 Boren Fellowships in 2015, with an applicant acceptance rate of 18% percent for Scholars and 21% percent for Fellows.

	Boren Applicants	Boren Recipients
Scholars	750	169
Fellows	385	102
TOTAL	1,135	271

¹⁵ See Appendix A and B for all Baker and Linowitz awardees

Overall, 84.5% of Boren Scholars studied abroad for a full academic year, while 91.2% of Boren Fellows studied abroad for a full year. This is a great contrast to the general study abroad population where less than 4% choose to study abroad for a full year.

DURATION OF STUDY OVERSEAS BY BOREN SCHOLARS AND FELLOWS IN 2015

The class of 2015 Boren Scholars and Fellows reside in 46 states and the District of Columbia and study at 138 institutions of higher education across the country. In the 2014-2015 academic year, Boren awardees traveled to 41 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.

East Asia and the Middle East/North Africa were the most popular destinations among both Boren Scholars and Boren Fellows in 2015.

World Regions	Boren Scholars	Boren Fellows	TOTAL
East/Southeast Asia	51	31	82
Europe/Eurasia	30	13	43
Latin America	11	7	18
Middle East/North Africa/South Asia	54	30	84
Sub-Saharan Africa	23	21	44
TOTAL	169	102	271

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. Among 2015 Boren Scholars, more than 19% were STEM majors, while approximately 10% of 2015 Boren Fellows studied in the STEM field.

Fields of Study	Boren Scholars	Boren Fellows	TOTAL
International Affairs	58	47	105
Social Sciences	43	16	59
Applied Sciences (STEM)	31	8	39
Area/Language Studies	31	13	44
Business	4	0	4
Other	1	18	19
TOTAL	168	102	270

Language Proficiency Gains

NSEP is one of the only federally-funded scholarship programs to systematically assess language proficiency gains. Boren Scholars and Fellows are assessed both pre- and post-program and the data clearly illustrates the proficiency gains students achieve through an extended period of overseas study.¹⁶

BOREN SCHOLAR PRE- AND POST-PROGRAM TESTING IN 2015 (116)

¹⁶ For longitudinal data on the Boren Program, see Appendix P

BOREN FELLOW PRE- AND POST-PROGRAM TESTING IN 2015 (87)

At the end of 2015, post-tests had been completed by 2,293 Scholars and 988 Fellows. Among this population, approximately 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. A majority of Scholars move from an ILR 0 or 1 on the oral assessment to ILR 1+ to 2 proficiency (intermediate to advanced-level) 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.

2013 Boren Scholar in Japan

Boren Internship Partners

Due to Boren Scholars and Fellows' unique profile, both the Centers for Disease Control and Prevention (CDC) and the Department of Homeland Security's Federal Emergency Management Agency (FEMA) engaged NSEP in

2015 to create internship programs available exclusively for Boren Awardees. Both organizations are using the Defense Intelligence Agency's (DIA) NSEP/DIA internship program as a model to create programs that will work for their organizations' needs.

Boren Ambassadors

In conjunction with the Institute of International Education, NSEP recently introduced the Boren Ambassadors program, which promotes Boren Awards on U.S. college campuses by leveraging recently returned awardees to conduct outreach. The inaugural class of 11 Boren Ambassadors, all of whom completed their Boren experience by July 2015, has been sharing their overseas stories and engaging their communities at events throughout the country. NSEP and IIE provided the class with resources, training, and support to enrich their knowledge base on the program. While participation in Boren Ambassadors does not fulfill the NSEP Service Requirement, it does equip participants with the necessary skills to gain federal employment.

ROTC Boren Initiative

Since 2012, when the Military Services partnered with NSEP to provide ROTC scholarship support to qualified students at Flagship institutions, more than 50 cadets and midshipmen have participated in NSEP's critical language programs. Based in part on its successful partnerships with the Services, NSEP launched a ROTC Boren initiative in 2015 aimed to increase the number of ROTC students participating in Boren Scholarships.

To apply, ROTC Boren applicants fulfilled the same general eligibility requirements as all Boren applicants. In addition, they needed to confirm they would remain in an inactive, non-drilling status during their Boren-funded overseas study. As with all Boren Scholars and Fellows, ROTC Boren Awardees commit to working in the federal government for one year, and may fulfill their ROTC commitment and their Boren commitment concurrently.

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 more than 14,000 "likes" on its Boren Awards Facebook page, with

a total reach to 44,906 friends of people who like the page. Nearly 4,000 Twitter followers view Boren's weekly posts.

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.

With more than 20 years of awarding scholarships and fellowships, Boren recipients have assumed key leadership positions throughout the federal sector. These gifted alumni define, shape, and grow the Boren 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.

THE LANGUAGE FLAGSHIP: OVERVIEW

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 with linguistic and cultural expertise critically needed for our national and economic security.

2015 Indiana University Turkish Flagship student in Turkey

The Language Flagship core program 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 guide 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 experiences that foster the attainment of professional-level language proficiency during an overseas Capstone year experience.

In addition to the core program, The Language Flagship sponsors the following initiatives to promote and improve U.S. students' language learning and cultural expertise:

- K-12 Initiatives;
- African and South Asian Flagship Languages Initiative;
- Proficiency Initiative;
- Flagship Technology Innovation Center; and
- State Language Roadmaps

These additional initiatives and programs allow Flagship to develop language resources, strengthen the K-12 language pipeline and make key investments that foster the adoption of proficiency testing, meaningful technology use, advanced level teaching and teacher preparation, and enhanced opportunities for students to fulfil federal government service.

THE LANGUAGE FLAGSHIP: CORE PROGRAM

BACKGROUND

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.

The Language Flagship currently sponsors 26 programs at 21 universities in Arabic, Chinese, Hindi, Korean, Persian, Portuguese, Russian, Swahili, Turkish and Urdu. Together, the 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.

To achieve professional-level language proficiency, universities have enhanced 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.

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.

2015 Arabic Flagship students meeting with language partner

The Language Flagship Persian Program developed an innovative year-long domestic Capstone immersion conducted by the University of Maryland. The domestic immersion program integrates intensive language instruction, a language pledge, a self-contained on-campus living space, and opportunities for internships using Persian language. The successful domestic model had four students who participated and completed the program in 2015. These students proved that a domestic immersion was possible for those languages and areas where overseas study is not feasible. Based on review and analysis, low enrollment African and South Asian Flagship programs are shifting to a national model under the African and South Asian Flagship Languages Initiative.

FLAGSHIP FEDERAL SERVICE INITIATIVES

A continuing goal of The Language Flagship program is not only to provide students the training and opportunities to develop professional level language skills, but also to get these students interested in government service. In addition to partnering with federal agencies providing internships and professional opportunities for Flagship students, two initiatives ensure that Flagship students have the opportunity to use their acquired language skills in the service of the government. These initiatives are Boren Flagship Scholarships and ROTC Flagship.

BOREN FLAGSHIP SCHOLARS

In 2015, the number of Flagship student applicants for the Boren Scholarships program increased. NSEP awarded 24 Boren Flagship Scholarships and had applicants study at Overseas Capstone Centers in Brazil, China, Kazakhstan, and Morocco.

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 of 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.

ROTC FLAGSHIP

Building on the success of The Language Flagship and the Project Global Officer (Project GO) programs, NSEP launched a ROTC Flagship initiative in 2011. The pilot initiative focused on the strategic language and culture needs for future U.S. military officers through U.S. institutions of higher education. The program leveraged 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.

The ROTC Flagship initiative then moved to a scholarship program supported by the Army and Air Force Cadet Commands, moving away from the institutional grants. Flagship has continued to make investments in University of North Georgia's Chinese ROTC Flagship program. Both the Air Force and Army ROTC created student opportunities with NSEP 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.

Currently, ROTC Flagship efforts work to empower all Flagship programs to collaborate with their institutional ROTC detachments. Cooperatively, they develop pathways for cadet recruitment, Flagship participation and success.

The Air Force is providing ROTC Language Flagship scholarships for each qualified student and permitting students the opportunity for a fifth year of study overseas funded by NSEP. These scholarship arrangements provide full support for future officers to gain professional language proficiency and significant regional experience prior to commissioning. Since introducing the ROTC Flagship scholarship initiative in 2012, the Air Force has awarded 22 scholarships to ROTC students studying Arabic, Chinese, Korean, Persian, Russian, Swahili and Turkish.

In 2015, the Army has awarded 11 language scholarships to ROTC students studying Arabic, Chinese and Russian. 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.

NSEP has on-going discussions with the Naval Service Training Command to expand their participation in the ROTC Flagship program.

2015 PROGRAM RESULTS

In 2015, there were 1,012 Flagship undergraduates and another 1,386 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.

2011-2015 UNDERGRADUATE FLAGSHIP ENROLLMENTS

2015 Flagship student outcomes show that 111 Flagship undergraduates were tested using post-Capstone OPI, and of these 61.3% demonstrated Interagency Language Roundtable (ILR) Level 3 (professional-level) proficiency in speaking, and 97.3% achieved a ILR 2+ or higher.

2015 POST-CAPSTONE ILR SPEAKING PROFICIENCY OUTCOMES (N=111)

Across the languages there were 72 Flagship students who achieved an ILR 3, this figure includes students of Arabic (20), Chinese (24),

Korean (6), Russian (18), Swahili (2), and Turkish (2).¹⁷

Within the group of returning capstone students, 109 students were tested and received valid scores through the Flagship Assessment battery in reading, and listening administered through American Councils for International Education and Language Testing International. These assessment results along with the OPI outcomes show that 39.4% demonstrated ILR 3 proficiency in three modalities: speaking, listening, and reading.

For 2015, pre-capstone and post-capstone assessments were also rated using the ACTFL scale. Of the 109 scored assessments, 42 students demonstrated ACTFL Superior Proficiency and 31 demonstrated Advanced-High proficiency in Speaking.

2015 PRE- AND POST-CAPSTONE ACTFL SPEAKING PROFICIENCY (N=109)

Flagship assessments for reading and listening proficiency have been developed for all Flagship languages. These assessments were used in 2015 to measure the post-capstone proficiency for all returning Flagship undergraduates. In total 84 Flagship students were tested using the full Flagship post-capstone assessment battery consisting of an ILR and ACTFL OPI, Flagship

¹⁷ The scores for the 2015 Portuguese Capstone students are not available for the NSEP Annual Report as the Capstone program is completed in December and the assessment takes place in January

Reading and Flagship Listening assessments, 78.4% of Flagship students who completed the Flagship Reading Assessment scored in the ILR 2+ range or higher, and 39.6% scored in the ILR 3 range or higher. For the Flagship Listening Assessment 82.6% scored in the ILR 2+ range or higher, and scored 47.7% in the ILR 3 range or higher.

2015 POST-CAPSTONE ILR READING PROFICIENCY USING FLAGSHIP ASSESSMENT (N-109)

2015 POST-CAPSTONE ILR LISTENING PROFICIENCY USING FLAGSHIP ASSESSMENT (N-109)

In the domestic pipeline, there are a growing number of students preparing for study at one of

the Overseas Flagship Centers for the 2016-2017 academic year abroad. For the current 2015-2016 academic year, The Language Flagship has 148 students undertaking study and work experiences through Overseas Flagship programs.

2015 Arizona State University Flagship students

BOREN FLAGSHIP SCHOLAR ASSESSMENT

In 2015, NSEP worked with the Foreign Service Institute (FSI) to test all Boren Flagship Scholars after their completion of an Overseas Flagship Center program. Tests were conducted at FSI and assessed the students' Speaking and Reading proficiency. Of the 27 Boren Flagship students who completed a capstone program, 24 have completed testing, 18 (75%) received an ILR Level 3 or higher on their FSI speaking assessment and 11 (46%) received an ILR Level 3 or higher on their FSI reading assessment; 23 (96%) received an ILR Level 2+ or higher on their FSI speaking assessment and 18 (75%) received an ILR level 2+ or higher on their FSI reading assessment.

2015 BOREN FLAGSHIP SCHOLAR FSI EXIT PROFICIENCY (N-24)

Of the 24 Boren Flagship students the 10 Arabic scholars also took the FSI Egyptian and Moroccan dialects speaking assessments. For the FSI Egyptian dialect speaking test 8 (80%) received an ILR 3 or higher and 9 (90%) received an ILR 2+ or higher. For the FSI Moroccan dialect speaking test, 1 (10%) received an ILR 3 or higher and 70 (70 %) received an ILR 2+ or higher.

21 of the Boren Flagship Scholars also took the Defense Language Proficiency Test (DLPT) listening and reading assessments. Of the students tested, 7 (33%) scored an ILR 3 in listening and 10 (48%) scored an ILR 3 in reading, while 14 (66%) scored an ILR 2+ or higher in listening and 18 (85%) scored an ILR 2+ or higher in reading.

2015 BOREN FLAGSHIP SCHOLAR DLPT EXIT PROFICIENCY (N=21)

In total, 21 (87.5%) of the 24 students tested demonstrated ILR 3 professional proficiency or higher in at least one modality on either the FSI or DLPT tests.

2015 PROGRAM INITIATIVES

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.

The 2015 teacher workshops provided professional development for the community of Language Flagship and Project GO faculty and language instructors. 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.

The Teacher Training Workshops held in Summer 2015 included a workshop on Advanced Level Chinese instruction conducted by Hunter College, and a workshop on Technology in the Classroom conducted by the University of Arizona.

OVERSEAS PROGRAM DEVELOPMENT: In August 2014, the Russian Overseas Flagship Center was 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).

2015 Russian Flagship students in Kazakhstan

Capstone students completed their academic year program in June 2015 after language classes with KazNU faculty in cooperation with curriculum experts from American Councils for International Education, which administers the overseas program. All Flagship students directly enroll 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. The successful completion of the first year in Almaty was a testament to the ability of the Flagship program

to respond quickly and establish the Flagship model effectively.

2015 Indiana University Chinese Flagship students in China

In 2015, the Language Flagship continued to develop and strengthen The Language Flagship Overseas Chinese Program in Tianjin. In May of 2015, the second cohort of students studying at the Language Flagship Chinese Overseas Program in Tianjin completed their capstone year. 83% of these students received an ILR 3 or higher in speaking upon completion of the program and 100% of these students received an ILR 2+ or higher in speaking upon completion of the program.

The Language Flagship Overseas Program in Tianjin was conceived to accommodate the growing number of ROTC cadets studying Chinese within The Language Flagship programs. In the Fall of 2015, 6 of the 14 students who entered the third cohort of participants in the Language Flagship Chinese Overseas Program in Tianjin were ROTC cadets participating in The Language Flagship Program.

LANGUAGE UTILIZATION REPORTS: In 2015, The Language Flagship expanded implementation of a Language Utilization Report platform, which allows all Flagship overseas programs to integrate language utilization reporting into their programming. Using this online report system, Flagship students are able to document hours spent in a variety of immersion activities (e.g. homework, watching media, talking with host family, reading for pleasure, etc.) and to record

weekly qualitative self-reflection on their language challenges, successes, and negotiation of cultural differences. 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 all overseas capstone locations. Data collected through the Language Utilization Report system will continue to provide insights into the process of high level language gain in overseas immersion in a variety of sociocultural contexts.

FLAGSHIP CULTURE INITIATIVE: In 2015, new culture efforts by The Language Flagship have focused on the development and rollout of culture prompts in the weekly Language Utilization Report and the formation of a culture working group with Flagship directors and culture experts to create an Issues Bank for cultural challenges faced by Flagship students overseas.

2015 University of Maryland Persian Flagship students

Flagship students have been responding to a weekly Language Utilization Report for several years; however, this is the first year that culture prompts have been included. These prompts afford students the opportunity to reflect upon their experiences and improve their cultural efforts moving forward, as well as identify potential areas for programmatic improvements.

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.

2015 University of Maryland Arabic Flagship student in Morocco

2015 Language Flagship Institutions

ARABIC

University of Arizona
University of Maryland
University of Oklahoma
University of Texas
*Arab-American Language Institute in Morocco**
*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, China**

HINDI URDU

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

KOREAN

University of Hawaii
Korea University, South Korea

PERSIAN

University of Maryland

PORTUGUESE

University of Georgia
Federal University of São João del-Rei, Brazil

RUSSIAN

Bryn Mawr College
Portland State University
University of California, Los Angeles
University of Wisconsin, Madison
*Al-Farabi Kazakh National University, Kazakhstan**

SWAHILI

Indiana University
*MS-Training Centre for Development
Cooperation, Tanzania**

TURKISH

Indiana University
*Ankara University, Turkey**

Overseas Flagship Centers are in Italics

* *Overseas Flagship Center managed by
American Councils for International
Education*

** *ROTC Flagship Program*

*** *Overseas Flagship Center managed jointly
by Brigham Young University and American
Councils for International Education*

THE LANGUAGE FLAGSHIP: K-12 PROGRAMS

In 2015, The Language Flagship's K-12 efforts impacted over 41,000 students across the nation. The Language Flagship remains invested in results-oriented kindergarten through 12th grade (K-12) critical foreign language programs that graduate high school students of Arabic, Chinese, Portuguese, and Russian with useable language skills. There is a growing pool of such students poised for recruitment into The Language Flagship programs. Once admitted, these students are positioned to make steady progress towards Interagency Language Roundtable (ILR) Level 3 proficiency (general professional proficiency), as they combine language study with their chosen career path at the university level.

Georgia Public Schools students learn Portuguese through Flagship's Portuguese Flagship Program

The Language Flagship accomplishes its K-12 mission through a series of initiatives that include a national consortium, a K-16 articulated program, a blended learning pilot, an immersion curriculum framework, a secondary Arabic curriculum, and linkages efforts that focus on language articulation between secondary and postsecondary programs.

NATIONAL CONSORTIUM: FLAGSHIP LANGUAGE ACQUISITION NETWORK

The Brigham Young University (BYU) Chinese Language Flagship and the Utah State Office of Education (USOE) received a grant to lead a national consortium. This effort currently impacts over 30,000 students across 20 states and the District of Columbia. BYU and USOE launched the Flagship-Chinese Acquisition Pipeline (F-CAP) in

June 2012. The consortium learned from and expanded the dual language immersion models from Utah in French and Spanish, as well as the Chinese model from Portland Public Schools. This past year, Portuguese immersion was added and the project thus changed its name to the Flagship-Language Acquisition Network (F-LAN).

The goals of F-LAN are to graduate a critical mass of immersion students with Advanced Low proficiency, ensure that students who begin language study in secondary develop solid Intermediate proficiency or higher, and to support teachers and administrators tasked with implementing and sustaining high-quality language programs.

In addition to immersion, partners also have created articulated grade 7-12 and grade 9-12 secondary Chinese pathways. Both immersion and secondary pathways rely on external assessment data to determine how well learners are meeting proficiency targets and to adjust curriculum and instruction accordingly.

The Portuguese immersion pathway in Utah has learners up through grade 4. With the inclusion of additional partners in four states, project resources, such as frameworks, curriculum maps, and literacy guidance will serve to unify programs across the nation.

In the secondary Chinese pathways, a multi-state team has been creating grades 7-12 and 9-12 curriculum. This collaboration, spearheaded by BYU and Arizona State University, has completed levels one through three, including curriculum maps, lesson plans, activities, online resources, and classroom assessments. The fourth level will be posted in the near future.

This consortium provides professional development opportunities for both immersion and secondary pathway educators and includes both face-to-face intensive summer workshops and webcasts on the topics of classroom management, teaching in the target language, comprehensible input, and output activities archived for viewing. In addition, there are teaching videos, Oral Proficiency Interview (OPI) samples (rated and explained) of high school

students, as well as Novice Low through Intermediate High writing samples. This past year there has been a concerted effort to build a robust website to host all consortium tools and resources.

Flagship-Language Acquisition Network 2015-2016

The consortium includes eight Language Flagship programs (Brigham Young University, Arizona State University, Hunter College, and the Universities of Georgia, Hawaii, Mississippi, Oregon, and Rhode Island); six state departments of education (UT, DE, GA, OH, OK, and SC); and districts in 20 states (AZ, CA, DE, FL, GA, HI, ID, IL, MA, MI, MS, NY, OK, OH, OR, RI, SC, TX, UT, and WY). During the 2014-2015 school year, there were 11,767 K-12 dual language immersion Chinese students in consortium schools (including Portland Public), with 6,645 in Utah schools up through grade six. F-LAN now impacts more than half of the nation's Mandarin immersion programs. In addition, some 10,631 secondary learners were studying Chinese across consortium schools. Utah also served some 900 K-3 Portuguese immersion students.

Future plans include expanding the Portuguese immersion pathway into secondary with the help of the University of Georgia's Portuguese Language Flagship. In addition, other critical immersion languages, such as Russian, may be added to the consortium by building on relationships with Portland State University and Portland Public Schools.

ARTICULATED K-16 PROGRAM: UNIVERSITY OF OREGON AND PORTLAND PUBLIC SCHOOLS K-16 CHINESE LANGUAGE FLAGSHIP

The University of Oregon (UO) and Portland Public Schools (PPS) K-16 Chinese Language Flagship were inaugurated in 2008 and continue to serve as an incubator and national demonstration project of a fully articulated immersion program. The intensive K-12 Mandarin Immersion Program outcomes include:

- 90% of students meeting language proficiency targets at benchmark grades (4th grade, IL; 5th grade, IM; 8th grade, IH; 10th grade, IH/AL on the ACTFL proficiency scale);
- Graduating 75% of students with minimum proficiency scores of Advanced Low in speaking and writing; and
- 50% of students or more are able to qualify for advanced Flagship courses directly from secondary school.

The project maintains an explicit focus on literacy. Reading progress monitoring tools were developed and implemented in K-5 and assessment results guide revisions in curriculum and instruction. PPS collaborates with the F-LAN on the development of literacy materials to ensure that the groundswell of consortium learners benefits from literacy lessons learned in PPS.

The Mandarin Immersion Program takes place at Woodstock and King Elementary Schools, Hosford Middle School, and Cleveland High School, with a World Language Institute for heritage learners at Franklin High School. A third elementary immersion program in a Cantonese neighborhood is under consideration for Fall 2016 with Cantonese, Mandarin, and English literacy as the goal.

Student enrollment during the 2014-2015 school year in the K-12 Mandarin Immersion Program was 564. Six schools in PPS also offer secondary Chinese World Language programs with AP and International Baccalaureate options. There were an additional 3,114 elementary, secondary, and heritage K-12 learners of Mandarin in these PPS programs.

Portland Public Schools Chinese students explain activities to class observers

To date, 57 students from Portland's Mandarin Immersion and Chinese World Language programs have matriculated into the UO Chinese Language Flagship. Data on current Flagship students show that 10 matriculated into UO with Advanced proficiency, one with Intermediate, and one with Novice (not an immersion graduate). Clearly, the PPS Mandarin Immersion Program is producing students who are prepared to advance quickly through the Flagship program.

NSEP plans to conduct a peer evaluation of the Mandarin Immersion Program in 2016. In addition, PPS intends to capture how this one-of-a-kind program was designed, implemented, and is currently being sustained through a detailed ethnography.

BLENDED LEARNING PILOT: HUNTER COLLEGE CHINESE LANGUAGE FLAGSHIP AND JERICHO SCHOOLS

Building on their past successes with blended learning for secondary students, Hunter College has taken up the challenge of piloting blended learning with elementary children as well. In collaboration with Jericho Schools, cohorts of 25 students in grades K-2, 3-5, 6-8, and 9-12 were recruited to begin studying Chinese through Summer 2015 intensive instruction that continues into the school year. Time and intensity of instruction varies based on age.

Hunter's blended learning model is designed to ensure that learners receive sufficient input, have opportunities for output and interaction, are

given both implicit and explicit feedback, and work within a task-based framework. The model combines carefully designed web exercises for out-of-class guided learning with classroom time for group activities. Students in grades K-2 and 3-5 only participate in face-to-face sessions if the Hunter-Jericho team determines that individual K-5 students are good candidates for elements of the online instruction.

THREE-YEAR PROFICIENCY TARGET PROJECTIONS

	Speaking	Listening	Reading	Writing
K-2	NM>IL	NL>NH	NL>NM	NL>NM
3-5	NM>IL	NL>NH	NL>NH	NL>NM
6-8	NM>IL/IM	NM>NH/IL	NL>NH/IL	NL>NH
9-12	NH>IH/AL	NM>IM/IH	NM>IM	NM>IM

The project set proficiency targets, developed age-appropriate curriculum, and worked hand-in-glove with local teachers to ensure age- and level-appropriate instructional strategies aligned with Flagship pedagogy. Hunter included pronunciation training and literacy foundation work in each curriculum to help students develop good speaking and reading skills. Through the online course platform, Hunter is adapting and categorizing web materials by grade, proficiency level, modality, and topic to make them accessible for learners.

External STAMP proficiency assessments were administered in August 2015 after the first cohort of students in grades 3-5, 6-8, and 9-12 completed the summer program. Students in K-2 were assessed with local performance assessments. All students will be reassessed in June 2016 after their first full academic year in the program. Results from summer assessments have enabled the project to make adjustments to curriculum, instruction, and professional development to enhance the school-year continuation and to inform revisions for the Summer 2016 intensive component for the second cohorts of learners.

The goal is to advance a viable blended-learning model for replication throughout the nation that enables students to build useable language skills regardless of age and to continue to develop proficiency, thus increasing the pool of potential recruits for any of the Chinese Language Flagships.

RUSSIAN IMMERSION LANGUAGE CURRICULUM FRAMEWORK: PORTLAND STATE UNIVERSITY, PORTLAND PUBLIC SCHOOLS, AND WOODBURN SCHOOL DISTRICT (WSD)

Portland State University, Portland Public Schools, and Woodburn School District (WSD) jointly developed the Russian Immersion Language Curriculum Framework (RILCF). In February 2015, 34 educators participated in a hands-on summit hosted at PSU to build capacity around the framework.

The project facilitated grade-level curriculum planning, effective instruction, and assessment through specifying functions, forms, vocabulary, and grammar charted for each grade, with the goal of graduating students with Advanced Low or higher proficiency in all skills. There are also sample units and lesson plans, as well as instruments to track oral language development.

The launch was a huge success and attendees clamored for additional professional development opportunities for their teachers back home. Thus, a Summer 2016 week-long workshop is being planned through the new University of Oregon and Portland State University Pacific Northwest Linkages Project. Plans are also underway to use the framework in a place-based bridging project so that Russian immersion secondary students employ increasingly more advanced language to accomplish tasks around a central theme, such as the environment. Additionally, the framework will be used in nascent Russian immersion programs and to inform Portuguese immersion programs in Utah and beyond through the F-LAN consortium.

The goal is to unify Russian immersion programs throughout the nation around proficiency targets, functions, and linguistic elements to produce a pool of high school graduates with advanced language proficiency for potential recruitment and success in any Russian Language Flagship Program.

SECONDARY ARABIC CURRICULUM

The Arabic Language Flagship investment in K-12 through Michigan State University developed four levels of secondary Modern Standard Arabic

curriculum based on national standards. Some 7,000 secondary students in 18 states and the District of Columbia have used the curriculum. Students and teachers continue to access the E-books and interactive language drills by creating a free login at <http://e-login.najjtech.com/>.

This past year, the 16 detailed units with embedded audio and video files, partner activities, and digital language practice exercises underwent a peer review to determine adequate rigor and articulation with beginning and intermediate postsecondary courses. The curriculum has been used by over 600 secondary teachers nationwide. The goal is to graduate high school learners with solid Intermediate Mid or higher proficiency, ready to enter and succeed in one of the Arabic Language Flagship programs.

FLAGSHIP LINKAGES PROJECTS

The Language Flagship launched a new initiative in Summer 2015 to promote collaboration between institutions of higher education, State Education Agencies, Local Education Agencies, and individual schools to develop articulated programs of foreign language instruction in Chinese, Portuguese, and Russian. The goal is to increase the number of high school graduates and/or community college transfer students with Intermediate to Advanced language proficiency capable of entering existing undergraduate programs who are prepared to continue into higher level language study. Four Flagship institutions were awarded grants in 2015 for this effort: Arizona State University, San Francisco State University, University of Georgia, and University of Oregon in partnership with Portland State University.

Arizona State University Linkages Project

Capitalizing on existing relationships, the Chinese Language Flagship at Arizona State University (ASU) laid much of the groundwork for their linkages project during Summer and early Fall 2015. Partner institutions include Bogle Junior High and Hamilton High School in Chandler Unified School District (CUSD); Sonoran Trails Middle School and Cactus Shadows High School in Cave Creek Unified School District (CCUSD); Gavilan Peak School and Boulder Creek High School in Deer Valley Unified School District (DVUSD); and

the heritage school Contemporary Chinese School of Arizona (CCSA).

The goals of the project are to better prepare students to excel on the AP Chinese test, to produce 140 highly proficient high school graduates by 2018, and to design four proficiency-based articulated trajectories around each partner school's distinct program.

Building a strong curriculum and instruction team in each secondary school and working closely with school administrators and teachers are key elements to ensuring that students reach Intermediate Mid to High proficiency upon high school graduation, poised to continue study at ASU or one of the other Chinese Flagships.

San Francisco State University Linkages Project

The San Francisco State University (SFSU) Chinese Language Flagship, City College of San Francisco (CCSF), San Francisco Unified School District (SFUSD), and the Mandarin Institute (MI) inaugurated their linkages project during Summer 2015. Building on established relationships, the goals are to articulate Chinese language instruction and to strengthen cooperation between partners in both a pre-Flagship novice track and a pre-Flagship immersion track. In addition, the Flagship model of instruction will be exported to CCSF and beyond.

Chinese Elementary students practice their vocabulary

In the novice track, plans are underway to enhance the curriculum at CCSF for beginning-intermediate learners through language-aid contact hours to move students to Intermediate Mid proficiency. Aids will be capacitated to tailor tutoring to each student, integrate technology

and authentic materials, become familiar with OPI elicitation techniques and rating protocols, and develop step-by-step reading and writing activities for students at different proficiency levels. Experiences that engage students in community-based language learning will add a purposeful component for communicating in Chinese.

In the immersion track, 40 highly motivated middle school immersion graduates (600 in the Bay area) with at least Intermediate Mid proficiency have begun their studies in the dual-enrollment high school immersion continuation at CCSF. Over two years, they will take courses in the afternoon on the centrally located CCSF campus or through distance learning for easy access. Exceptionally motivated students who may wish to enter the Flagship program will have additional contact hours with language tutors.

The project will monitor and measure student proficiency from start to finish. Partners assessed incoming immersion continuation students and will administer diagnostic testing at the end of Fall 2015 and Spring 2016 semesters. At the conclusion of the two-year program, students will take an exit assessment on the SFSU campus.

University of Georgia Portuguese Acquisition Linkages Project

The University of Georgia's (UGA) Portuguese Flagship Program (PFP), the Georgia State Department of Education, the Brazilian Consulate in Atlanta, and several school districts in the state of Georgia are collaborating on the Portuguese Acquisition Linkages (PAL) Project. The PAL Advisory Committee, with expert representation from Georgia and across the nation, provides oversight and guidance, while teachers and partners will accomplish the objectives. The emphasis is on secondary proficiency targets, curriculum, instruction, and assessment.

The goals of the PAL Project are to strengthen and expand Portuguese language teaching in the state of Georgia. This will increase opportunities for secondary students to begin their study of Portuguese in proficiency and standards-based programs and through a comprehensive plan of distinct pathways and entry points, to enter university programs, particularly the Portuguese Flagship program, at

the ACTFL Intermediate Mid to Advanced Low levels of proficiency.

To meet these goals, partners have embarked on several action items over the first few months of the initiative. These include surveying existing programs to determine enrollments, assessments used, and the nature of curriculum. In addition, students in levels 1-3 of select programs will take the AAPPL assessment in Fall 2015 and again in Spring 2016. The information gathered in the in-depth survey will be useful when paired with student assessment data in the development of proficiency targets, learner outcomes, and performance-based frameworks for each level of language learning whether a program begins in middle or high school.

The project will design and implement flexible articulation pathways between high school and the UGA PFP through the alignment of proficiency targets, the development of bridge courses for highly proficient students, and through innovative curriculum (e.g., tele-collaborative learning, content-driven instruction, and experiential tasks). Summer immersion, regular assessment, and reliable placement exams also will enable freshmen to continue to build proficiency once at university.

In the short-term, the PFP will employ video conference presentations, brochures, and site visits that include Flagship students, teacher/advisor support, and targeted information for school administrators to ensure that all stakeholders know about Flagship opportunities. In the long-term, sustained enrollment growth and recruitment is predicted through building the 6/7-16 infrastructure of standards-based curriculum, well-conceived assessment tools, better-prepared teachers, and an effective communication network for sharing best practices. Uniting Georgia teachers and administrators under the leadership of the UGA Portuguese Flagship will enable partners to strengthen Portuguese programs regardless of level.

University of Oregon and Portland State University Pacific Northwest Pathways Collective

The University of Oregon (UO) Chinese Flagship Program and the Portland State University Russian Flagship Program initiated the Pacific Northwest Pathways Collective (Collective) with partners Portland Public Schools, Woodburn School District, Anchorage Public Schools, and Portland Community College. The Collective seeks to improve articulation between secondary, community college, and university Chinese and Russian programs and to increase the number of proficient secondary and community college students continuing their language and culture training through Flagship Programs located in the Pacific Northwest and across the country.

The Collective will create K-16 Flagship articulation documents for Russian and Chinese by gathering existing assessment data, organizing additional assessments, and using both results to develop a draft that outlines multiple pathways to university Flagship programs. The Collective has also reached out to instructors and administrative contacts at identified community colleges that offer Russian and Chinese to invite participation in the Community College Network. PSU and UO Flagship personnel are gathering information about student populations, current learning outcomes, classroom approaches, and institutional concerns and commitments through meetings with individual partners and language-specific group meetings.

The Collective's final endeavor is a Summer 2016 workshop and resource tool development for grades 6-12 dual language immersion Russian teachers in response to the needs elicited at the launch of the RILCF (see PSU/PPS/WSD section, above).

Once enrolled in a university Flagship program, students from any of the linkages projects should be capable of progressing quickly into upper-level content courses in the target language to achieve professional-level language proficiency tied to their academic major.

THE LANGUAGE FLAGSHIP: AFRICAN AND SOUTH ASIAN FLAGSHIP LANGUAGES INITIATIVE

The African and South Asian Flagship Languages Initiative is a joint initiative between the Boren Scholarships and Fellowships program and The Language Flagship designed to improve proficiency outcomes in a number of targeted languages. The program draws on the best practices developed by The Language Flagship.

The Intelligence Authorization Act for Fiscal Year 2010, Section 314 (P.L. 111-254) directed the establishment of a 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. NSEP created a five-year pilot program model for these critical less commonly taught languages that have now been successfully integrated under The Language Flagship.

All award recipients of the African and South Asian Flagship Languages Initiative are funded through either a Boren Scholarship or Boren Fellowship. Participants complete eight weeks of domestic language study, followed by an intensive, semester-long overseas study program. 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, these award recipients also commit to working one year for

the federal government after graduation. The African and South Asian Flagship Languages Initiative empowers awardees to achieve high-level proficiency in valuable and less commonly studied languages, and contribute to the federal workforce, supporting national security.

AFRICAN FLAGSHIP LANGUAGES INITIATIVE (AFLI)

The languages selected for AFLI, which include Akan/Twi, French, Portuguese (for Mozambique), Swahili, Wolof, 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. Over the five-year period, a total of 208 Boren Scholars and Fellows have studied AFLI-targeted languages in multiple African nations.

BOREN SCHOLARS AND FELLOWS STUDYING AFLI-TARGETED LANGUAGES

	2010 (pilot begins)	2011 (1st AFLI cohort)	2012 (2 nd AFLI cohort)	2013 (3 rd AFLI cohort)	2014 (4 th AFLI cohort)	2015 (5 th AFLI cohort)
Akan/Twi	0	0	5	3	2	1
French	0	0	0	0	7	6
Hausa	0	0	0	1	1	0
Portuguese	2	0	5	6	4	8
Swahili	9	30	23	27	19	22
Wolof	1	0	6	5	2	3
Yoruba	0	4	4	3	0	0
Zulu	1	4	4	0	2	1
TOTAL	13	38	47	45	37	41

2015 HIGHLIGHTS

In 2015, 54 undergraduates applied for AFLI/Boren Scholarships to study in the AFLI program, while 29 graduate candidates applied for AFLI/Boren Fellowships. In total, NSEP awarded 21 AFLI/Boren Scholars, and 16 AFLI/Boren Fellows in official domestic and/or overseas AFLI programs.

AFLI Awards	Boren Scholars	Boren Fellows	Total
Applicants	54	29	83
Recipients	21	17	37

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 2015. Overall, 38 Boren Scholars and Fellows participated in this language training.

Language	Boren Scholars	Boren Fellows	Total
Akan/Twi	0	2	2
French	4	2	6
Portuguese	6	3	9
Swahili	10	8	18
Wolof	1	1	2
Zulu	0	1	1
TOTAL	21	17	38

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 multiple skills (reading, writing, speaking, and

listening) to ensure adequate preparation for AFLI overseas programs.

AFLI student classroom in Senegal

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; and
- Swahili through the MS Training Centre for Development Cooperation in Tanzania.

AFLI students tour Stone Town in Zanzibar

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.

In total, 13 Boren Scholars and 14 Boren Fellows studied at official AFLI overseas programs in 2015. In addition, five 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	6	2	8
Senegal	4	1	5
Tanzania	10	8	18
Recipients	20	11	31

LANGUAGE PROFICIENCY

AFLI demonstrated impressive proficiency gains for the 33 Boren Scholars and Boren Fellows who were tested before and after their AFLI-supported programs in the 2014-2015 academic year. Testing was conducted through Oral Proficiency Interviews, which rate speaking proficiency using a common rubric developed by the Interagency Language Roundtable (ILR).

2014 AFLI PRE- AND POST- SPEAKING PROFICIENCY GAINS (N-33)

AFLI student internship in Tanzania

Following post-AFLI assessments, 29 (88%) students demonstrated Advanced proficiency (ILR 2), with 10 (30%) achieving a Superior level (ILR 3 or higher) of proficiency. Another four (12%) students demonstrated Intermediate-level proficiency, with an overall total of 100% 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 SCHOLARS AND FELLOWS

Proficiency Level	Pre-AFLI	Post-AFLI
No Prior	21	
0+	0	0
1	2	0
1+	2	4
2	7	9
2+	1	10
3	0	10
TOTAL	33	33

SOUTH ASIAN FLAGSHIP LANGUAGES INITIATIVE (SAFLI)

In 2015, The Language Flagship expanded the AFLI model to South Asian languages and awarded the University of Wisconsin, Madison the SAFLI program. This initiative of The Language Flagship provides opportunities for intensive language study and overseas language and cultural immersion in Hindi and Urdu for students selected through the NSEP-sponsored Boren Scholarships and Fellowships competition.

SAFLI is a program designed to increase the number of Boren Scholars and Fellows engaged in the study of critical languages of South Asia. Its purpose is to help meet the critical need for specialists in a range of academic and professional fields who are able to operate at the advanced proficiency level in Hindi and Urdu.

Urdu learners in Lucknow at the American Institute of Indian Studies

THE LANGUAGE FLAGSHIP: 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 awards 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 as well as 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; and
- Development of effective language education policy and practice that could serve as a model for peer institutions.

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

Over the first year of the Language Flagship Proficiency Initiative, which ended in August of 2015, the institutions conducted over 3,500 proficiency tests for speaking, reading, and listening in Arabic, Chinese, French, German,

Korean, Portuguese, Spanish, and Russian. The assessment instruments used include:

- ACTFL;
- OPI and OPIc;
- Flagship Listening and Reading Proficiency Tests;
- ACTFL Listening and Reading Proficiency Tests; and
- TOPIK.

The assessment results documented from this testing serve as a baseline for these institutions to develop and integrate proficiency benchmarks into their curriculum.

In addition to testing, in 2015 the Language Flagship Proficiency Initiative institutions provided their faculty and staff with training on proficiency-based teaching, learning, and testing and began developing a proficiency driven curriculum in the target languages. The Proficiency Initiative institutions also presented their initial results of the project at several national academic conferences.

The assessment data collected by the Proficiency Initiative partners includes changes in proficiency pre-and post-involvement through students' academic coursework. These changes are measured through a variety of assessment instruments available both to higher education and government. This assessment data will be used to inform pedagogical practices, language program design, and differences between second language and heritage learners. This initiative sets a new standard of undergraduate foreign language acquisition by empowering programs to refine their instruction based on proficiency assessment outcomes.

THE LANGUAGE FLAGSHIP: TECHNOLOGY INNOVATION CENTER

The Language Flagship has spent over a decade developing high-quality classroom-based language learning coupled with activities that enhance the curricula to address the unique challenges of supporting advanced language proficiency for students of all majors during their undergraduate studies. The Language Flagship model goes far beyond the classroom and impacts the entire career of an undergraduate Flagship student.

Leading professionals in the language and technology field hold discussion

Recognizing that technology is beneficial at all levels of instruction and is essential for helping students reach the advanced to superior levels of language proficiency, all Flagship programs integrate technology into their curricula in some form. The different types of technology used in the programs vary widely, from course management systems to authentic video and audio materials, social networking, chat and messaging, vocabulary games and apps, and more.

The National Security Education Program awarded The Language Flagship Technology Innovation Center grant to the University of Hawaii at Manoa in the Fall of 2015. The Language Flagship Technology Innovation Center will provide resources and support to identify, design, develop, deliver, and evaluate

effective means to blend technology into existing Flagship programs. The center will serve to improve the effective usage of educational technology across the Flagship programs by creating both live and online forums for program directors, instructors, and students to interact and share their own experiences of what technologies work best at different levels and skills in the language learning process.

For the first year of operation, the main project of the Flagship Technology Innovation Center focuses on strategic planning. The goal of this project is to craft a short- and long-term plan for technology use and innovation for The Language Flagship, which will also benefit the foreign language education profession writ large. The center is convening a core team of leading professionals in fields related to language technology via three symposia, spaced throughout 2015 and 2016. These experts are engaging in an ongoing conversation that identifies groundbreaking initiatives in academia, the private sector, and government that are geared toward the improvement of language learning experiences through technology.

Session at the first symposia hosted by the University of Hawaii at Manoa

THE LANGUAGE FLAGSHIP: STATE 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 in Hawaii, Ohio, Oregon, Rhode Island, Texas, and Utah in collaboration with state government and local businesses as well as the support from the U.S. Departments of Commerce and Labor.

Efforts continued on the Hawaii Language Roadmap in 2015. 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.

Representatives from the University of Hawaii, the business community, state agencies, non-profit

organizations, and public and private education have continued to work together since the 2013 launch to implement the outcomes 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 the former Hawaii Governor Neil Abercrombie stated: "If Hawaii is to fulfill its promised 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 FLAGSHIP: FUTURE OF FLAGSHIP

The Language Flagship model is well established with a growing track record of graduating students with professional level proficiency in strategic languages as well as cultural and regional expertise. Goals for the next Flagship program cycle include:

- Increasing Flagship enrollment numbers and the number of students successfully completing the overseas Capstone programs;
- Institutionalizing Flagship teaching and learning practices on domestic campuses;
- Increasing student numbers who qualify for Boren Flagship scholarships and ROTC Flagship scholarships;
- Strengthening outreach to Veterans;
- Improving the application of educational technology in foreign language teaching;
- Improving advanced culture training and cultural awareness;
- Furthering professional development for language teachers in domestic and overseas programs; and
- Continuing close attention to student safety and security issues overseas.

Overall the strategic plan is to integrate the program model into participating institutions by incorporating Flagship curriculum and pedagogical practice into language programs, increasing enrollment numbers to support program sustainability, and creating constituencies on campus and beyond that value this model of preparing global professionals. Over time our goal is to see an increasing pool of highly qualified graduates ready to pursue careers devoted to national security and global competitiveness. Based on program review and analysis, Flagship is shifting its programmatic approach of low enrollment African and South Asian languages away from the core Flagship program and into the national African and South Asian Flagship Languages Initiative.

Arabic Flagship students in Morocco

Special initiatives under the Flagship program will contribute to the overall groundwork needed to achieve these objectives.

The African and South Asian Flagship Languages Initiative is being integrated into the program for national outreach to encourage undergraduate and graduate students to strive for advanced language proficiency and regional expertise in areas that are still less studied in U.S. higher education.

Higher education partnerships with K-12 schools and districts will increase the pool of high school graduates prepared with significant language proficiency skills to bolster the flow of students entering The Language Flagship programs. Dissemination of curriculum, pedagogy and assessment models will provide the groundwork for overall strengthening of K-12 foreign language teaching in Arabic, Chinese, Russian and Portuguese programs.

Initiatives to improve the use of educational technology in foreign language education and to introduce language proficiency assessment practices more broadly in U.S. higher education will disseminate practices that improve foreign language teaching and learning in support of national security goals.

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.¹⁸ 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 scholar presenting their Open Source Analysis Project

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;¹⁹
- English language skills at ILR Level 2 or higher, verified through formal testing;²⁰ 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.²¹ 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.

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

¹⁸ EHLS was initiated with passage of the Intelligence Authorization Act for Fiscal Year 2005 (Public Law 108-487, Sec. 603).

¹⁹ Native language skills are assessed using Oral Proficiency Interviews from Language Testing International or the Defense Language Institute Foreign Language Center.

²⁰ 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).

²¹ The intensive period of the EHLS Program includes 30 hours of classroom instruction and up to 70 hours of homework and co-curricular activities per week.

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 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.

EHLS Scholars during Open Source Analysis Project presentations

2015 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 2015, the program recruited native speakers of Amharic, Arabic, Balochi, Bambara, Dari, Hausa, Hindi, Kazakh, Kyrgyz, Mandarin Chinese, Pashto, Persian, Punjabi, Somali, Tajik, Tamashek, Turkish, Urdu, Uzbek, and Yoruba.²²

EHLS Program: Languages Recruited	Class of 2014	Class of 2015
Amharic	1	3
Arabic	4	3
Balochi	0	0
Bambara	1	1
Dari	0	0
Hausa	0	0
Hindi	0	0
Kazakh	0	0
Kyrgyz	0	0
Mandarin Chinese	3	3
Pashto	0	1
Persian	3	2
Punjabi	0	0
Somali	1	0
Tajik	0	1
Tamashek	0	1
Turkish	3	3
Urdu	0	0
Uzbek	2	0
Yoruba	0	1
Total Participants	18	19
Total Applicants	326	264

The program was able to successfully secure applications in all languages for 2015 except Balochi, Kazakh, and Punjabi; speakers of ten of the languages were admitted to the class of 2015. This year was one of the most competitive in the program's history, with 264 applications submitted for 19 scholarships (award ratio of 14:1). The table above provides a comparison of participants by language background for the 2014 and 2015 program years.

²² A list of 2015 EHLS Scholars is in Appendix N.

REGION OF ORIGIN:
2014-2015 EHLS SCHOLARS

Participants from the Near East have historically made up the greatest percentage of EHLS Scholars. For 2015, this percentage shifted with the highest percentage coming from sub-Saharan parts of Africa such as Ethiopia, Mali, and Nigeria.

2014-15 EHLS SCHOLARS
BY ACADEMIC FIELD

The academic background of EHLS Scholars tends to shift more dramatically on an annual basis than other demographic factors. This most likely occurs because the application requirements are least defined in this category. The shifting landscape of academic backgrounds mandates that all vested in the

EHLS Program must look at each in-coming class with a fresh set of eyes since each graduating class is compared with a fresh set of requirements. The percentage of 2015 EHLS Scholars with a background in Science/Technology/Engineering/Mathematics (STEM) more than tripled, with the majority coming from Engineering.

PROGRAM RESULTS

In 2015, the EHLS Program celebrated its 10 Year Anniversary first with a presentation that detailed the achievements of the Program from 2005 – 2015 at the June 2015 Interagency Language Roundtable (ILR) meeting at Georgetown University. The 10 Year Anniversary Observation dovetailed with the kick-off of the 2015 Open Source Analysis Project (OSAP) Symposium, and included remarks by then Deputy Assistant Secretary of Defense for Readiness, Mr. Daniel Feehan.

2015 EHLS scholar at graduation ceremony

Over the past 10 years, the EHLS Program has assisted its Scholars to reach an ILR Level 3 in all modalities of English: reading, writing, listening, and speaking. For 2015, the program produced noteworthy results, with 67% of all exit test scores at ILR Level 3, 99% of scores at or above ILR Level

2+, and no scores were below Level 2. To some degree, these outcomes are 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.

The development of writing outcomes has been emphasized as EHLS's highest priority, based on input from the government agencies hiring EHLS Program graduates. For 2015, 53% of EHLS Scholars increased their proficiency in English writing with all of them scoring at ILR 2+ or higher.

2015 EHLS SCHOLARS ENGLISH SPEAKING RESULTS

2015 EHLS SCHOLARS ENGLISH WRITING RESULTS

Similar improvements occurred with respect to listening skills. In 2015, 37% of the Scholars increased their proficiency in English listening, and 67% completed the program with ILR Level 3 listening proficiency.

2015 EHLS SCHOLARS ENGLISH LISTENING RESULTS

2015 EHLS scholar at graduation ceremony

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 performance-based assessment system is being developed to provide a more comprehensive view of EHLS Scholars' abilities.

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, which remain the primary focus: recruitment, language skill development, and job placement. The program has identified paths of improvement for each area. Future EHLS activities will focus on achieving even greater success in these key areas.

In 2016, the FBI and the National Virtual Translation Center (NVTC) will be crafting a fully articulated process that allows EHLS graduates to begin employment on unclassified material while they wait on their security clearance with the FBI. In addition, closer ties are being cultivated with the National Ground Intelligence Center (NGIC), the Defense Intelligence Agency, and other components of the national security community to increase the probability of EHLS Scholars finding employment directly with the federal government to fulfill their service requirement.

NATIONAL LANGUAGE SERVICE CORPS

The National Language Service Corps (NLSC) is a civilian corps of volunteers with certified proficiency in foreign languages. Its purpose is to support the Department of Defense (DoD) or other United States 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.

NLSC member providing support for CENTCOM at conference in Germany

In 2015, 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. On December 10, 2015, a final rule was published in the Federal Register providing program guidance for NLSC support of all federal agencies. This rule became effective on January 11, 2016, and is codified in 32 Code of Federal Regulations Part 251. In addition, a 2015 DoD Instruction formally documents the roles and responsibilities of the NLSC and provides governance over the program. The Department will provide key surge capacity for DoD and other government agencies as authorized by these governing documents.

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 6,000 with 336 languages and dialects represented; the ability to participate in nearly 20 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.

2015 HIGHLIGHTS

The NLSC continues to grow rapidly. Targeted recruiting and outreach methods have yielded a membership increase of 12% since Fiscal Year 2014. The organization capitalizes on inexpensive means of advertising by spreading the word about the NLSC 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 NLSC accomplishments in 2015 include:

- Responding to 108 inquiries from 38 government agencies. Responses comprised of 32 Mission Support Queries, or government agencies inquiring about the capacity of the NLSC to meet potential future language requirements, and 76 Mission 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 2015 (FY15);
- Appointing 810 language consultants by the end of FY15, 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 FY15 membership goal of 5,500, including 336 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 \$15 billion 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 combatant commands with surge requirements for professionals with critical language and culture proficiency. The following table demonstrates requests from a broad range of federal organizations that NLSC members worked with in 2015.

2015 NLSC PERCENTAGE OF REQUESTS BY AGENCY

SAMPLE OF NLSC ACTIVATIONS AND SERVICES

Organization	Language(s)	Operation	Status
U.S. Africa Command (AFRICOM) / U.S. Marine Corps Africa CENTCOM	French	On-site consecutive interpretation and translation in Dakar, Senegal.	Activation completed in September 2015. Debrief completed.
	Russian, Dari	Consecutive interpretation in support of a multi-national training conference in Tampa, Florida.	Activation completed in September 2015. Debrief completed.
Defense Language Institute Foreign Language Center (DLIFLC)	Algerian Arabic, Cantonese, Haitian Creole	Participation in studies to assess and set standards for Defense Language Proficiency Tests.	Three activations completed in January, June, and July 2015. Debrief completed.
Defense Prisoner of War/Missing in Action Accounting Agency (DPAA)	Vietnamese (Northern)	On-site translation and interpretation support in rural Vietnam.	Activations completed for three phases: February, May, and July 2015. Debrief completed.
DPAA	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 2015. Debrief completed.
DPAA	Korean	Local Member translation and consecutive interpretation support for detachment personnel traveling to rural parts of South Korea.	Activation completed in March 2015. Debrief completed.
MARFORSOUTH	Spanish	Simultaneous interpretation support for a symposium in Miami, Florida.	Activation completed in August 2015. Debrief completed.
U.S. Special Operations Command (SOCOM)	Romanian	Interpretation and culture support for a Special Operations Liaison Officer (SOLO) and his accompanying family in Bucharest, Romania.	Activation completed in September 2015. Debrief completed.
U.S. Strategic Command (STRATCOM)	Korean	Local CONUS translation services in support of exercises taking place in Seoul, South Korea.	Activation completed in August 2015. Debrief completed.
U.S. Air Force Special Operations School	Spanish	Simultaneous and consecutive interpretation support for a two-week course.	Activation completed in September 2015. Debrief completed.

This year, the NLSC celebrated its 100 mission milestone. Additionally, support was provided for six new client agencies: U.S. Marine Corps Forces, South (MARFORSOUTH), U.S. Marine Corps Forces Africa (MARFORAF), U.S. Special Operations Command (SOCOM), U.S. Strategic Command (STRATCOM), U.S. Army Africa (USARAF), and the F-35 Joint Program Office (JPO). Other agencies, such as the Defense Language Institute Foreign Language Center (DLIFLC), U.S. Central Command (CENTCOM), and the Defense POW/MIA Accounting Agency (DPAA), have now been satisfied customers for four years and continue to come back to the NLSC to meet their gap needs.

The NLSC supported its new client, the Marine Corps, in three very different capacities this year. The NLSC's first-ever deployment to Central America and the U.S. Southern Command (SOUTHCOM) Area of Responsibility (AOR) took place in Guatemala. One Member provided interpreting support during a training exercise between U.S. troops and the Guatemalan Armed Forces.

A second MARFORSOUTH assignment took place in Miami, Florida. Two NLSC Members provided Spanish simultaneous and consecutive interpreting support for a Logistics Interoperability Symposium that included partnering agencies from the SOUTHCOM AOR.

The third Marine Corps assignment was in support of the Special-Purpose Marine Corps Air-Ground Task Force operations in Africa. The NLSC provided one French interpreter for this mission in Senegal.

One Marine Corps client representative, in particular, provided excellent feedback regarding the NLSC's participation: *"Thanks again for supporting MARFORSOUTH. I was extremely pleased and grateful for their expertise. Their professionalism and flexibility were key to our ability to execute. We are already looking forward to conducting a similar venue in March of 2016 and I would definitely look to invite both back - by name!"*

Other assignment locations this year included Luke Air Force Base, AZ; Tampa, FL; Baltimore, MD; Libreville, Gabon; and rural areas of Vietnam and South Korea. The NLSC also continues to support client agencies that are unable to obtain

translation support from the National Virtual Translation Center (NVTC) via telework assignments.

MEMBER ENGAGEMENT

The NLSC has four active Regional Chapters in Washington, DC; Los Angeles, California; Honolulu, Hawaii; and New York, New York. The NLSC Regional Chapters continue to grow and with the launch of the New York Chapter in 2015, they represent 40% of the membership. 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. In 2015, Members of the Los Angeles and Washington, D.C. Chapters took advantage of a nationwide Community Emergency Response Team training sponsored by the Federal Emergency Management Agency. The course was conducted over several days and taught members how to respond to disaster preparedness and emergency responses for hazards that may affect their language communities. Participant languages included Vietnamese, Arabic, Farsi, Dari, Indonesian, Wolof, French, Nepalese, Hindi, Spanish, Thai, Mandarin Chinese, Korean, and Russian. Following this program, the NLSC implemented a NLSC and CERT coin to recognize the participants.

FUTURE OF NLSC

During 2016, NSEP expects sustained interest and interaction with the combatant commands and several new federal agencies as a result of the NLSC becoming part of the Code of Federal Regulations (32 CFR Part 251) that was published on December 10, 2015 to be effective on January 11, 2016.

NLSC 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 expressed interest in utilizing NLSC resources in 2015.

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 planed in the Pacific Rim area of responsibility, to include translation, interpretation, and simultaneous interpretation
Defense Prisoner of War/Missing in Action (POW/MIA) Accounting Agency (DPAA)	Mandarin Chinese, Burmese, Tagalog Vietnamese, Korean, Cambodian, etc.	Support DPAA worldwide operations
Marine Forces Europe/Africa	Various	Discuss language services for training, operations and exercises
U.S. Transportation Command (TRANSCOM)	Various (Worldwide)	Support TRANSCOM worldwide operations
U.S. Central Command (CENTCOM)	Various (Central Asia Region)	Discuss language services for CENTCOM exercises
U.S. Southern Command (SOUTHCOM)	Spanish, Portuguese, Dutch, French, Haitian Creole	Discuss language services for SOUTHCOM exercises and operations and support of USNS Comfort operations
U.S. Pacific Command (PACOM)	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

Interested Organization	Language(s)	Proposed Operation
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 (EUCOM)	Various	Language services for EUCOM exercises and operations
U.S. Africa Command (AFRICOM)	African languages	Language services for AFRICOM exercises and operations
U.S. Department of Homeland Security (DHS)	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
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 Reserve Officer Training Corps (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 works closely 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 3,500 ROTC students nationwide. There are currently 25 institutions hosting Project GO programs serving ROTC students from 175 U.S. campuses. In 2015, 530 ROTC students benefited from language training opportunities through Project GO. The program continues to be popular, with over 1,200 applicants and an acceptance rate of 41% for 2015.

2007-2015 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.

Project GO students from University of Texas

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.

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.

2015 HIGHLIGHTS

An open competition was held in Spring 2015 for the Project GO program. In total, 25 institutions of higher education were awarded new grants for the 2015-2016 academic year. Applicants included five of the six Senior Military Colleges and all five were selected as institutional grantees. During the competition, new languages such as Indonesian, Japanese, and Portuguese were added to the group of languages that are currently offered by Project GO institutions to include Arabic, Chinese, Hindi, Korean, Persian (Dari, Farsi, and Tajik), Russian, Swahili, Turkish, and Urdu.

Additionally, a new initiative was developed under the Project GO program called 'Project GO-Advanced'. The objective of this special initiative is to expand Project GO by increasing the number of ROTC students who achieve Interagency Language Roundtable (ILR) 2 or higher (advanced or professional level proficiency) in speaking, listening, and reading in a number of critical languages. An open competition was held in Spring 2015 and three institutions were selected for the Project GO-Advanced initiative: University of Arizona (Arabic), Embry-Riddle Aeronautical University (Chinese) and University of Pittsburgh (Russian).

In 2015, Project GO students from University of Texas–Austin attending a Russian overseas program in Georgia were invited to tour the USS Laboon during a port visit in Batumi, Georgia. The USS Laboon, a guided-missile destroyer from the U.S. Navy 6th Fleet, was in Georgia conducting routine combined training with the Georgian Coast Guard and promoting security and stability in the Black Sea region. This was an excellent opportunity for the ROTC cadets and midshipmen to learn about U.S. security cooperation activities while participating in an overseas program.

Project GO is developing an outcomes-based program as it implements mandatory language assessment exams for its participants. Most funded institutions target a minimum student achievement of ILR Level 1 by program completion and, with the implementation of the

Project GO–Advanced initiative, the program expects to see a number of students reaching ILR Level 2 proficiency and above.

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. Assessments to monitor students' progress in meeting the minimum proficiency level of ILR 1 are administered after they complete four semesters of language training. During academic year 2014-2015, 302 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, 96% of students met the minimum program goal of ILR 1 or better. Additionally, the chart below shows the OPI results using the ILR rating.

2015 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 2015 in Arabic, Chinese, Korean, and Russian. All cadets and midshipmen who were administered the exam had completed four semesters (12 credits) or more of language study.

The scores for the reading proficiency test indicate that 53% of the students scored ILR 1 or higher in reading.

2015 PROJECT GO READING PROFICIENCY RESULTS

The scores for the listening proficiency test show that 57% of the students scored ILR 1 or higher in listening.

2015 PROJECT GO LISTENING PROFICIENCY RESULTS

The assessment results indicate differences between the four languages – Arabic, Chinese, Korean, and Russian. Following successful implementation of the Arabic, Chinese, and Russian tests in previous years, the Korean test was piloted this year.

2015 PROJECT GO READING PROFICIENCY IN ARABIC, CHINESE, KOREAN AND RUSSIAN

2015 PROJECT GO LISTENING PROFICIENCY IN ARABIC, CHINESE, KOREAN AND RUSSIAN

The goal for Project GO students is ILR 1, but as the charts above depict, 18% of students achieved ILR 1+ proficiency in reading and 13% in listening, and approximately 4% and 5% of students achieved ILR 2 proficiency in reading and listening, respectively.

Project GO students in China

NETWORK OF DOMESTIC AND OVERSEAS LANGUAGE PROGRAMS

During academic year 2014-2015, Project GO funded 25 institutions, including five SMCs, to serve as national resources for critical language instruction. Through these universities, Project GO trained 530 ROTC participants in critical languages. Of these, 54% were Army students, 32% were Air Force students, and 14% were Navy/Marines students.

2015 PROJECT GO PARTICIPANTS BY SERVICE

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

Service	2011	2012	2013	2014	2015	Total
Army	256	212	322	269	286	1,345
Air Force	165	193	216	204	170	948
Navy (or Marines)	46	74	94	65	74	353
TOTAL	467	479	632	538	530	2,646

In Summer 2015, 341 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.

2015 PROJECT GO PARTICIPANTS DOMESTIC VS. OVERSEAS

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

Program	2011	2012	2013	2014	2015	Total
Domestic	233	209	259	231	189	1,121
Overseas	234	270	373	307	341	1,525
TOTAL	467	479	632	538	530	2,646

ROTC students from 175 different U.S. institutions participated nationwide in Project GO's Summer 2015 critical language offerings with 50% (265) of participants enrolled at a Project GO-funded institution and the other half 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 2015. Korean, Swahili and Turkish language courses also experienced large enrollments. A complete breakout of the languages studied by 2015 Project GO students include:

2015 PROJECT GO PARTICIPANTS BY LANGUAGE

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

Language	2011	2012	2013	2014	2015	Total
Arabic	153	175	208	155	153	844
Chinese	105	138	161	143	131	678
Dari	0	3	2	0	0	5
Hausa	3	3	0	0	0	6
Hindi/Urdu	3	4	3	1	1	12
Korean	11	9	25	38	30	113
Pashto	7	0	0	0	0	7
Persian	31	17	25	12	10	95
Russian	105	94	170	154	162	685
Swahili	28	24	27	15	29	123
Tatar	1	0	0	0	0	1
Turkish	2	5	8	16	12	43
Uyghur	0	2	0	0	0	2
Uzbek	9	5	3	4	2	23
Wolof	9	0	0	0	0	9
TOTAL	467	479	632	538	530	2,646

Of those students who studied overseas, China was the most popular destination, followed by Jordan, Morocco, Kyrgyzstan, Latvia, and Tanzania.

2014 PROJECT GO PARTICIPANTS BY COUNTRY

INTERNATIONALIZING SENIOR MILITARY COLLEGES

Project GO funding for SMCs primarily supports 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, Chinese, Russian, and Korean 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 inclusion of Marine PLC students to Project GO was piloted at the SMCs this past year serves as an example of expanding student opportunities to study a language and internationalizing their experience while enrolled at an SMC.

Additionally, the impact of the Project GO program was specifically highlighted at Virginia Tech in Spring 2015 when the first degrees for Russian majors were conferred and 8 of the 11 ROTC students who received their degrees had participated in a Project GO study abroad program.

THE FUTURE OF PROJECT GO

Project GO has demonstrated that ROTC student training in language skills domestically can be improved greatly. It has also demonstrated that ROTC students are able to achieve success in critical language learning as indicated in the proficiency results in listening, reading and speaking. As NSEP increasingly codifies the Project GO model, it anticipates strong language proficiency gains among program participants, especially with the introduction of the Project GO-Advanced initiative. These steps will improve reading and listening proficiency scores and promote collaboration with programs on overseas curriculum development.

NSEP's expectation is that Project GO-funded institutions will provide students with 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 2016.

2015 PROJECT GO INSTITUTIONS

COLLEGES AND UNIVERSITIES

Arizona State University
Boston University
Duke University
Embry-Riddle Aeronautical University
Georgia Institute of Technology
Indiana University
James Madison University
Marquette University
Northeastern University
San Diego State University
University of Arizona
University of Florida
University of Kansas
University of Maryland – College Park
University of Mississippi
University of Montana
University of Pittsburgh
University of Texas – Austin
University of Wisconsin – Madison
Worcester Polytechnic Institute

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.

Active duty service members participating in LTC instruction

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 fifth year, the LTC program has delivered approximately 800 different courses comprising over 92,000 contact hours to more than 8,000 students. Approximately 5,700 Reserve and National Guard personnel have received training in basic language and culture skills that they would not have otherwise received. In 2015, nearly 800 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 97% 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.

In 2015, the LTC program trained approximately 1,300 DoD personnel in 16 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.

2015 LTC LANGUAGE COURSE DISTRIBUTION

FAO REGIONAL SUSTAINMENT INITIATIVE

In 2015, the LTC program was presented with the challenge of meeting the sustainment and training needs of the Foreign Area Officers (FAO). FAOs are military experts that possess a unique combination of strategic focus, regional expertise, cultural awareness, and foreign language proficiency. They serve in more than 130 countries and regions around the world. In Spring 2015, the LTC program held an open competition to select a partner for a new FAO Regional Sustainment Initiative. The goal of this initiative is to provide FAOs with advanced understanding and analysis of the most current regional security affairs and U.S. operational and strategic activities in their regions.

George Washington University (GWU) was awarded the grant to partner in this key FAO initiative. GWU conducted its first two seminars on international organized crime and African regional affairs in Fall 2015 at the GWU Elliott School for International Affairs. Speakers from academia, government, nongovernmental organizations and the private sector shared their insights and experience. Each year, five regionally focused seminars and two trans-regional seminars will be conducted in combatant commands areas of responsibility so FAOs stationed away from Washington, DC have the opportunity to participate. More than 30 FAOs have attended the first two seminars in

2015. NSEP and the LTC are excited about this new partnership and groundbreaking approach to FAO Regional Skill Sustainment.

2015 HIGHLIGHTS

Below are the accomplishments for each of the Centers:

ARIZONA STATE UNIVERSITY (ASU) provided the Center for Language, Regional Expertise, and Culture at the Defense Intelligence Agency with instruction in Arabic, Persian, and Russian. ASU conducted four 8-week intensive sessions of 250+ contact hours in each language aimed at maintaining advanced levels of proficiency. Twenty-eight students participated in this significant training event. In addition, ASU offered 41 students individual customized conversational courses during session breaks in order to sustain language proficiency and prepare students for proficiency assessments.

CALIFORNIA STATE UNIVERSITY, LONG BEACH (CSU-LB) continued its long-standing partnership with California Army National Guard and expanded opportunities for individuals from the Washington Army National Guard and the Air Force Regional Affairs Office. CSU-LB provided 15-day residential intensive language courses in Arabic, Chinese, French, and Persian. Intensive courses provided 150 instructional hours, consisting of 10 hours of instruction per day including weekends. A total of 26 military linguists successfully participated in the following languages: Arabic (7), Chinese (5), French (8), and Persian (6). Approximately 81% of the participants increased their language proficiency by at least a "+" ILR rating.

COASTAL CAROLINA COMMUNITY COLLEGE (CCCC) provided Arabic, French, Russian, and Spanish courses in support of the Marine Corps 2nd Radio Battalion, 2nd Marine Expeditionary Force, and Marine Special Operations Command located at Camp Lejeune, North Carolina. A total of 116 students completed these six and twelve week language classes, with contact hours ranging from 168-423 and with a goal for students to achieve a plus rating on the DLPT. 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 six languages – Arabic, Chinese, French, Korean, Portuguese, and Russian. NCSU designed a six month language course for SWCS that more than 150 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 developed online courses for delivery through the Special Operations Forces TeleTraining System in Arabic, Chinese, French, Persian, Russian, and Spanish. While NCSU course content and contact hours vary based on SWCS requirements, on average, courses included 85 contact hours over a period of four months.

LTC instructor teaching service members through video teleconferencing

Additional requests for language courses in Arabic, French, Persian, Russian, and Tagalog came from the 1st Special Forces Command, 3rd Special Forces Group, Joint Interagency Task Force, Marine 2nd Radio Battalion, North Carolina National Guard, and Psychological Operations Battalion. In sum, NCSU trained a total of 328 personnel in 2015. For those personnel who participated in courses with proficiency goals, 100% of these learners met or exceeded the course goal.

SAN DIEGO STATE UNIVERSITY (SDSU) provided training for the 1st Marine Expeditionary Force at Camp Pendleton, Marine Special Operations Support group, and the Army 706th Military Intelligence Group at Fort Gordon, Georgia. SDSU offered intensive courses in Arabic, French, Georgian, Portuguese, Russian, and Spanish ranging from 3 weeks to 8 months in duration in order to meet the needs of each unit. In sum, 197 service members completed language training through SDSU. In addition, SDSU delivered online language and culture lessons on a monthly basis to more than 70 Marine Corps Reservists nationwide.

UNIVERSITY OF KANSAS (KU) offered language instruction in Arabic, Chinese, French, German, Italian, Japanese, Russian, and Spanish to military personnel at Fort Leonard Wood and Fort Leavenworth, Kansas. The program is a year-long series of courses aimed at providing foundational language instruction with a proficiency goal of ILR 0+ to 1. A total of 71 service members received instruction through these courses in 2015.

KU expanded their partnerships to include units from the Air Mobility Command at McGuire and Travis Air Force bases and provided 33 air advisors with 3 weeks of intensive courses in Spanish and French with the goal of ILR 1 to 1+. A basic Arabic acquisition course was provided via VTC to 8 service members from the 1st Infantry Division, 2nd Armored Brigade Combat Team at Fort Riley, Kansas. KU also provided synchronous online culture courses to 20 National Guardsmen at Fort Carson, Colorado. In sum, 112 service members completed language training and 20 service members completed culture training through KU.

UNIVERSITY OF MARYLAND – BALTIMORE COUNTY (UMBC) provided opportunities to improve the professional English writing and intercultural communication skills of non-native DoD personnel possessing strategic foreign language skills. UMBC offered three sessions of the 10-week online writing course in 2015 and trained 50 DoD personnel. 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, DC area.

UNIVERSITY OF MONTANA (UM) maintained ongoing partnerships with the U.S. Army Special Forces Command, the 1st and 5th Special Forces Groups, and Department of Defense Intelligence Agencies. The trainings included 120-contact hour of language and culture courses in Arabic (Levantine), Chinese, Indonesian, and Korean languages that were delivered to 203 service members. Additionally, UM continued to conduct iso-immersion sessions as a component of the training, which lasted from 1 to 2 weeks. Scenarios and exercises are designed around unit requirements and focus on daily activities, mission related duties, and the ability to communicate with local populations.

Additional language trainings in Chinese, Korean, and Pashto ranging from 16-114 contact hours were delivered to 51 students. Students in UM courses were offered the option to participate in individual tutoring sessions.

UM delivered 57 1-hour culture and regional studies courses of the Middle East, Central Asia, China, Indonesia, and Korea through video teleconferencing. UM also provided additional culture and regional studies courses as needed for the Montana Army National Guard.

UNIVERSITY OF UTAH (UU) provided advanced level 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. In addition, members of the National Guard from California and Louisiana participated in their course offerings. UU courses are comprised of 150 contact hours over a 3-week session of language instruction to service members in the following languages: Arabic (11), Chinese (9), French (15), Korean (5), Pashto (7), Persian (24), Russian (8), and Spanish (12).

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 they are meeting the needs they have outlined.

In FY 2016, NSEP plans to conduct an open competition for the LTC program. In the new three-year grant cycle, emphasis will be placed on expanding DoD partnerships and supporting the Army Regionally Aligned Force concept and the National Guard State Partnership Program.

FUTURE OF NSEP

In the coming years, NSEP will continue working with the National Security Education Board to effectively collaborate with institutions of higher education and federal agencies to ensure its programs are strategic, innovative, and relevant to the national security needs of the U.S. NSEP will continue improving and sharing best practices across its initiatives to serve its mission, 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 U.S., 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 U.S. government with national security responsibilities;
- To expand, in conjunction with other federal programs, the international experience, knowledge base, and perspectives on which the U.S. citizenry, government employees, and leaders rely; and
- To permit the federal government to advocate on behalf of international education.

NSEP student during overseas study

Today, NSEP is an integral component of a comprehensive national security strategy to fill the federal workforce's critical need of linguistic and cultural expertise. As NSEP moves forward, the goals of its mission will become increasingly important to spur innovation, expand outreach and engagement, and share best practices across the academic community, government agencies, and non-governmental organizations.

In 2016, NSEP will work to enhance its mission through the integration of the following innovative efforts in:

1. FOSTER NATIONAL APPROACH TO INNOVATION IN LANGUAGE TECHNOLOGY

The new Language Flagship Technology Innovation Center at the University of Hawai'i at Mānoa was established this year to identify best practices for integrating and blending technology into existing academic programs to enhance and improve language learning, not only for Flagship programs, but for academic programs nationwide. In 2016, the Language Flagship Technology Innovation Center will continue to facilitate discussions among national experts in technology and pedagogy to explore new and existing technologies for potential integration into language learning practices in the short- and long-term.

2. ENHANCE PROFICIENCY BASED LANGUAGE LEARNING IN U.S. HIGHER EDUCATION

The Language Flagship has changed the way Americans learn languages at universities and colleges through setting clear expectations for high-level language learning and creating opportunities for students to reach those higher expectations. Despite the great success of proficiency-based language learning at Flagship institutions, few other academic programs have established the assessment infrastructure and necessary expertise to help academic programs set, measure, and achieve high levels of language proficiency in their programs. The Language Flagship Proficiency Initiative works

with a number of institutions to develop a baseline and now integrate language proficiency benchmarks into curricula at non-Flagship institutions. The assessments conducted at Michigan State University, the University of Minnesota, and the University of Utah in partnership with Salt Lake Community College will analyze outcomes of instituting language proficiency assessments and develop effective language education policy and practice to potentially serve as a model for peer institutions across the nation.

3. PROMOTE OUTREACH AND ALUMNI ENGAGEMENT

Based on discussions with the National Security Education Board, NSEP will create a network of outstanding alumni to engage in a national outreach effort. This "community of interest" will serve as a key outreach tool while maintaining engagement of alumni as they live and work in the U.S. and overseas. NSEP will also expand the mentorship pilot program to build community among NSEP awardees and alumni as they navigate studying abroad and fulfilling the service requirement.

NSEP will develop an overall outreach strategy to target, recruit, and engage student veterans through NSEP programs. As the Boren Awards, The Language Flagship, and Project Go programs assess current veteran participation levels, these programs will increase overall outreach efforts to raise veteran participation numbers in the coming years.

NSEP will improve the branding of its initiatives to maximize outreach to future employers of NSEP awardees. This effort will increase recognition of the NSEP brand and name among various federal agencies and offices to strengthen the pipeline of federal service employment.

NSEP will also establish a point-of-contact with participating offices for efficient and effective communication to benefit current and future awardees.

4. ESTABLISH INTERAGENCY APPROACHES AND COLLABORATION

NSEP will grow its commitment to establishing internship opportunities for NSEP alumni. Using DIA, FEMA, and CDC's programs as exemplars, NSEP will target additional partner agencies to establish and sustain internship programs for NSEP graduates.

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, NSEP will focus on recruitment into existing Flagship and other NSEP programs, proficiency based language instruction, and improving language education across the U.S.

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:	2015 Boren Scholars
Appendix G:	2015 Boren Fellows
Appendix H:	2015 Boren Scholar and Fellow Countries of Study
Appendix I:	2015 Boren Scholar and Fellow Languages of Study
Appendix J:	List of Preferred Majors
Appendix K:	Foreign Language Proficiency Scale
Appendix L:	2015 AFLI/Boren Scholars and Fellows
Appendix M:	2015 Boren/Flagship Scholars and Fellows
Appendix N:	2015 English for Heritage Language Speakers Scholars
Appendix O:	2015 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:	2015 IIE Report on Boren Awardee Proficiency

APPENDIX A: HOWARD BAKER, JR. AWARDEES

Baker Award Recipient	Country	Language	Federal Service	Boren Year
Aysa Miller, 2015	Egypt	Arabic	U.S. Department of State	2001
Sean Murawski, 2014	China	Mandarin	U.S. Air Force	2008
Matthew Wagner, 2013	Jordan	Arabic	U.S. Department of State	2009
Michael Chahinian, 2012	China	Mandarin	U.S. Department of Defense	2002
Meghan Iverson, 2011	Ukraine	Ukrainian	Office of Naval Intelligence	2005
Paul Meinshausen, 2010	Turkey	Turkish	National Ground Intelligence Center	2006
Shana Leenerts, 2009	China	Mandarin	U.S. Department of State	2001
Matthew Parin, 2008	Egypt	Arabic	U.S. Department of Defense	2005
Andrew DeBerry, 2007	Egypt	Arabic	U.S. Air Force	2003

2015: AYSA MILLER

Aysa Miller is a U.S. State Department Foreign Service Officer currently stationed at the U.S. Embassy Khartoum, Sudan. Mr. Miller holds a M.A. in Strategic Studies: International Relations and Economics from the Paul H. Nitze School of Advanced International Studies (SAIS) at The Johns Hopkins University and a B.A. in International Business from the University of Washington.

Mr. Miller has more than nine years of experience representing the United States through international relations, economics, and consular services in Brazil, Sudan, and the Middle East. Currently as the Economic and Deputy Commercial Officer, Mr. Miller has written a dozen highly acclaimed cables on Sudan's economy, investment climate, oil and gas sector, and trade relations. He supports U.S. commercial interests in agriculture and gum Arabic and has promoted multimillion dollar sales of U.S.-manufactured agricultural equipment, dairy cows, and inputs. Singlehandedly, Mr. Miller worked to ensure the participation of the first team from Africa in a major international business case competition at his alma mater, the University of Washington.

Mr. Miller was a 2001 Boren Scholar studying Arabic in Cairo, Egypt. Through his Boren Scholarship experience, he improved his Arabic language skills to the advanced level which Mr. Miller used to increase contacts amongst Sudanese and expatriates alike. Mr. Miller is fluent in Arabic, Portuguese, and Spanish.

APPENDIX B: SOL LINOWITZ AWARDEES

Linowitz Award Recipient	Country	Language	Federal Service	Boren Year
Ted Biggs, 2015	Indonesia	Indonesian	U.S. Pacific Command	2012
Arthur Bell, 2014	Morocco	Arabic	U.S. Department of State	2000
Joseph Truesdale, 2013	Bosnia-Herzegovina	Serbo-Croatian	U.S. Department of State	1999
Hilary Wehr, 2012	Syria	Arabic	Defense Intelligence Agency	2008
Ahren Schaefer, 2011	Syria	Arabic	U.S. Department of State	2005
Glenda Jakubowski, 2010	Egypt	Arabic	Defense Intelligence Agency	2006
Tamara Crouse, 2009	China	Uighur	U.S. Navy Reserve/ U.S. Department of State	2003
Benjamin Orbach, 2008	Jordan	Arabic	U.S. Department of State	2002
Heather Kalmbach, 2007	Egypt	Arabic	U.S. Department of State	2001

2015: TED BIGGS

Ted Biggs works as an Analyst with U.S. Pacific Command (PACOM). Mr. Biggs holds a Ph.D. in Anthropology from the University of California, Santa Cruz. Upon completion of his doctoral research, Mr. Biggs moved to Hawaii where he provides culturally informed assessments in support of PACOM theater engagement, regional cooperation, humanitarian and disaster relief crisis responses. A supervisor noted Mr. Bigg's, "language and cultural skill sets ... gained through long-term, on-the-ground, in-country experience [has] provided him with the ability to add context, nuance, and texture to his body of analytical work."

Mr. Biggs was a 2012 Boren Fellow studying Bahasa Indonesian in Indonesia. He has been identified as one of the highest rated linguists in U.S. PACOM and has written over 75 publications on a variety of critical issues.

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....”²³ 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.”²⁴

The NSEP Service Requirement was again amended in 2008 to expand creditable employment.²⁵ 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.

²³ National Defense Authorization Act for Fiscal Year 2004, P.L. 108-136, Section 925.

²⁴ John Warner National Defense Authorization Act for Fiscal Year 2007, P.L. 109-364, Section 945.

²⁵ 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			31
	Agricultural Marketing Service	4	
	Agriculture Research Service	1	
	Economic Research Service	1	
	Food Safety and Inspection Service	2	
	Foreign Agricultural Service	8	
	Forest Service	5	
	Natural Resources and Conservation Service	1	
	Other: Department of Agriculture	9	
Department of Commerce			95
	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	21	
Department of Defense			919
	Combatant Commands	17	
	Contractor	255	
	Defense Information Systems Agency	2	
	Defense Intelligence Agency	66	
	Defense Language Institute	8	
	Department of the Air Force	37	
	Department of the Army	98	
	Department of the Navy	98	
	National Defense University	58	
	National Geospatial-Intelligence Agency	23	
	National Ground Intelligence Center	19	
	National Security Agency	54	
	Office of the Secretary of Defense	47	
	U.S. Marine Corps	19	
	National Language Service Corps	77	
	Other: Department of Defense	41	
Department of Education			4
Department of Energy			39

Organization	Office	Total by Organization	Total by Agency
	DOE National Laboratory	15	
	Energy Information Administration	1	
	National Nuclear Security Administration	7	
	National Renewable Energy Laboratory	2	
	Office of Environmental Management	1	
	Other: Department of Energy	13	
Department of Health and Human Services			50
	Centers for Disease Control and Prevention	20	
	Food and Drug Administration	1	
	National Institutes of Health	6	
	Office of Global Health Affairs	2	
	Other: Department of Human Services	21	
Department of Homeland Security			170
	U.S. Customs and Border Protection	10	
	Federal Emergency Management Agency	14	
	Office for Civil Rights and Civil Liberties	2	
	Office of Intelligence and Analysis	3	
	Office of Policy	13	
	Secret Service	2	
	Transportation Security Administration	16	
	U.S. Coast Guard	2	
	U.S. Citizenship and Immigration Services	63	
	Other: Department of Homeland Security	45	
Department of the Interior			15
Department of Justice			62
	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	19	
Department of Labor			7
	International Labor Affairs Bureau	4	
	Other: Department of Labor	3	
Department of State			672
	Bureau of Administration	7	
	Bureau of Consular Affairs	25	
	Bureau of Democracy, Human Rights, and Labor	15	
	Bureau of Diplomatic Security	13	
	Bureau of East Asian and Pacific Affairs	25	
	Bureau of Educational and Cultural Affairs	22	
	Bureau of European and Eurasian Affairs	23	
	Bureau of Intelligence and Research	18	

Organization	Office	Total by Organization	Total by Agency
	Bureau for International Narcotics and Law Enforcement Affairs	6	
	Bureau of International Security and Nonproliferation	8	
	Bureau of Near Eastern Affairs	34	
	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	11	
	Contractor	96	
	Foreign Service	168	
	Bureau of Economic, Energy, and Business Affairs	6	
	U.S. Mission to the United Nations	6	
	Other: State Department	156	
Department of Transportation			8
Department of the Treasury			32
	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	12	
Department of Veterans Affairs			33
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			27
	U.S. Court of Appeals	3	
	U.S. District Courts	22	
	Other : Federal Judiciary	2	
Federal Reserve			9
Intelligence Community (Contractor and Unspecified)			57
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			57
Securities and Exchange Commission			2

Organization	Office	Total by Organization	Total by Agency
Small Business Administration			2
Smithsonian Institution			5
Social Security Administration			4
U.S. African Development Foundation			1
U.S. Agency for International Development			204
U.S. Congress			84
	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	30	
	Other – Congress	3	
U.S. Institute of Peace			4
U.S. International Trade Commission			3
U.S. Postal Service			1
U.S. Trade and Development Agency			2
TOTAL		2,204	2,791

APPENDIX E: FEDERAL NATIONAL SECURITY ORGANIZATIONS

Department of Defense²⁶

- All departments, agencies, commands, and activities

Department of State

- All departments and offices including the following:
 - Bureau of Intelligence and Research
 - Foreign embassies
 - National Foreign Affairs Training
 - Regional and functional bureaus
 - U.S. Agency for International Development

Department of Homeland Security

- All agencies and offices

Intelligence Community

- 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 Health and Human Services

- Centers for Disease Control and Prevention

Department of Justice

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

Department of Labor

- National Labor Relations Board

Department of the Treasury

- Office of Foreign Assets Control
- Office of International Affairs

Independent Agencies

- Export-Import Bank of the U.S.
- Overseas Private Investment Corporation
- United States International Trade Commission
- Peace Corps
- Millennium Challenge Corporation

Environmental Protection Agency

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

²⁶ The four key national security organizations recognized as priority hiring for the NSEP service requirement are in bold

APPENDIX F: 2015 BOREN SCHOLARS

Country	Language	Institution	Major	Home State
Belarus	Russian	Indiana University	International Affairs	IN
Bosnia & Herzegovina	Bosnian	Boston College	Area Studies	NJ
Brazil	Portuguese	Boston University	International Affairs	NM
Brazil	Portuguese	Florida State University	International Affairs	FL
Brazil	Portuguese	George Washington University	International Affairs	VA
Brazil	Portuguese	Nebraska Wesleyan University	Biology	NE
Brazil	Portuguese	Swarthmore College	Political Science	NE
Brazil	Portuguese	University of Alabama	Engineering	OH
Brazil	Portuguese	University of California, Los Angeles	Area Studies	CA
Brazil	Portuguese	University of Georgia	International Affairs	GA
Brazil	Portuguese	University of Texas	International Affairs	TX
Brazil	Portuguese	University of Washington	International Affairs	WA
China	Mandarin	American University	International Affairs	MA
China	Mandarin	American University	Mathematics	NY
China	Mandarin	Austin College	Languages	TX
China	Mandarin	California State University, Fresno	Business	CA
China	Mandarin	Carleton College	Political Science	CA
China	Mandarin	Claremont McKenna College	International Affairs	AZ
China	Mandarin	College of New Jersey	International Affairs	NJ
China	Mandarin	Florida State University	Environmental Studies	FL
China	Mandarin	George Washington University	International Affairs	PA
China	Mandarin	Juniata College	International Affairs	PA
China	Mandarin	Kalamazoo College	Political Science	MI
China	Mandarin	Lewis and Clark College	Languages	TX
China	Mandarin	Middlebury College	International Affairs	MN
China	Mandarin	Princeton University	International Affairs	GA
China	Mandarin	San Francisco State University	International Affairs	CA
China	Mandarin	University at Buffalo, SUNY	Economics	NY
China	Mandarin	University of Chicago	Political Science	NY
China	Mandarin	University of Chicago	Chemistry	WI
China	Mandarin	University of Iowa	Political Science	IA
China	Mandarin	University of Kansas	International Affairs	MO
China	Mandarin	University of Massachusetts, Amherst	Business	NY
China	Mandarin	University of Michigan	International Affairs	MI
China	Mandarin	University of Mississippi	International Affairs	MS
China	Mandarin	University of Oklahoma	Environmental Studies & Economics	OK
China	Mandarin	University of Oregon	International Affairs	OR
China	Mandarin	University of Pennsylvania	International Affairs	PA

Country	Language	Institution	Major	Home State
China	Mandarin	University of Pittsburgh	Engineering	PA
China	Mandarin	University of Pittsburgh	Languages	PA
China	Mandarin	University of Southern California	International Affairs	CA
China	Mandarin	University of Tennessee	International Affairs	TN
China	Mandarin	Washington State University	Information Sciences	WA
China	Mandarin	Western Kentucky University	International Affairs	KS
China	Mandarin	Wofford College	History	SC
Ghana	Twi	Montana State University	Environmental Studies	SD
Guatemala	Spanish	Worcester Polytechnic Institute	Engineering	NY
Hong Kong	Mandarin	George Washington University	International Affairs	CA
Hungary	Hungarian	Willamette University	Political Science	CA
India	Hindi	Le Moyne College	Biology	PA
India	Urdu	Seattle University	Biology	WA
Israel	Arabic	College of the Atlantic	Agricultural and Food Sciences	ME
Israel	Hebrew	New York University	Political Science	NJ
Japan	Japanese	Austin College	Information Sciences	TX
Japan	Japanese	George Mason University	International Affairs	VA
Japan	Japanese	George Washington University	International Affairs	VA
Japan	Japanese	Michigan State University	Mathematics	MI
Japan	Japanese	University of California, Berkeley	Economics	FL
Japan	Japanese	University of Denver	Area Studies	CO
Japan	Japanese	University of the Pacific	Engineering	CA
Japan	Japanese	University of Vermont	Biology	MA
Japan	Japanese	Xavier University of Louisiana	Chemistry	MD
Jordan	Arabic	American University	International Affairs	NJ
Jordan	Arabic	Cleveland State University	International Affairs	OH
Jordan	Arabic	College of Southern Nevada	Languages	NV
Jordan	Arabic	Dartmouth College	Chemistry	CA
Jordan	Arabic	Florida State University	Area Studies	FL
Jordan	Arabic	Fordham University	International Affairs	CO
Jordan	Arabic	Fordham University	Political Science	PA
Jordan	Arabic	Georgia Institute of Technology	International Affairs	GA
Jordan	Arabic	Grand Valley State University	Biology	MI
Jordan	Arabic	Haverford College	History	NY
Jordan	Arabic	Salve Regina University	Political Science	MA
Jordan	Arabic	San Diego State University	International Affairs	CA
Jordan	Arabic	Swarthmore College	Political Science	WA
Jordan	Arabic	University of California, Los Angeles	Languages	CA
Jordan	Arabic	University of Georgia	International Affairs	GA
Jordan	Arabic	University of Georgia	Languages	GA
Jordan	Arabic	University of Maryland	Languages	FL
Jordan	Arabic	University of Maryland	Political Science	MA

Country	Language	Institution	Major	Home State
Jordan	Arabic	University of Massachusetts, Amherst	Political Science	NY
Jordan	Arabic	University of Miami	Biology	FL
Jordan	Arabic	University of Minnesota	International Affairs	MN
Jordan	Arabic	University of Mississippi	Languages	AL
Jordan	Arabic	University of Notre Dame	Political Science	CO
Jordan	Arabic	University of Richmond	Social Sciences	VA
Jordan	Arabic	University of Wisconsin, Madison	Political Science	WI
Jordan	Arabic	Wellesley College	Political Science	VA
Jordan	Arabic	West Texas A&M University	Political Science	NJ
Jordan	Arabic	West Virginia University	International Affairs	WV
Jordan	Arabic	Western Kentucky University	International Affairs	KY
Jordan	Arabic	Western Michigan University	International Affairs	MI
Kazakhstan	Russian	Bryn Mawr College	Languages	GA
Kazakhstan	Russian	Case Western Reserve University	Engineering	FL
Kazakhstan	Russian	Claremont McKenna College	Economics	TN
Kazakhstan	Russian	Portland State University	History	CA
Kazakhstan	Russian	Portland State University	Languages	OR
Kazakhstan	Russian	Portland State University	Political Science	OR
Kazakhstan	Russian	Portland State University	Political Science	OR
Kazakhstan	Russian	Portland State University	Languages	SC
Kazakhstan	Russian	University of California, Los Angeles	Environmental Studies	CA
Kazakhstan	Russian	University of California, Los Angeles	Languages	CA
Kazakhstan	Russian	University of California, Los Angeles	Linguistics	CA
Kazakhstan	Russian	University of California, Los Angeles	Political Science	CA
Kazakhstan	Russian	University of California, Los Angeles	Political Science	CA
Kazakhstan	Russian	University of California, Los Angeles	International Affairs	MI
Kazakhstan	Russian	University of Kansas	Social Sciences	KS
Kazakhstan	Russian	University of Missouri	International Affairs	IL
Kazakhstan	Russian	University of New Mexico	International Affairs	NM
Kazakhstan	Russian	University of Oklahoma	International Affairs	KS
Kazakhstan	Russian	University of Pittsburgh	Political Science	VA
Korea, South	Korean	George Washington University	International Affairs	WA
Korea, South	Korean	Georgetown University	International Affairs	NY
Korea, South	Korean	Rice University	Political Science	IL
Korea, South	Korean	University of Arizona	International Affairs	AZ
Korea, South	Korean	University of Cincinnati	Engineering	OH
Korea, South	Korean	University of Michigan	Engineering	MI
Kyrgyzstan	Russian	Colorado State University	International Affairs	CO
Kyrgyzstan	Russian	Dickinson College	International Affairs	WA
Kyrgyzstan	Russian	Kansas State University	Political Science	KS
Kyrgyzstan	Russian	University of Louisville	Political Science	KY
Kyrgyzstan	Russian	University of Vermont	Political Science	VT
Morocco	Arabic	Claremont McKenna College	International Affairs	PA

Country	Language	Institution	Major	Home State
Morocco	Arabic	Florida International University	International Affairs	FL
Morocco	Arabic	Mercer University	History	GA
Morocco	Arabic	Michigan State University	Languages	MN
Morocco	Arabic	Stanford University	Political Science	MD
Morocco	Arabic	University of Georgia	International Affairs	GA
Morocco	Arabic	University of Maryland	International Affairs	MD
Morocco	Arabic	University of Maryland	International Affairs	MD
Morocco	Arabic	University of Maryland	Languages	MD
Morocco	Arabic	University of Maryland	Linguistics	MD
Morocco	Arabic	University of Maryland	Political Science	MD
Morocco	Arabic	University of Oklahoma	Economics	DE
Morocco	Arabic	University of Oklahoma	Sociology	OK
Morocco	Arabic	University of Texas	Political Science	TX
Mozambique	Portuguese	University of Nebraska	Public Health	NE
Mozambique	Portuguese	University of Rhode Island	Biology	RI
Mozambique	Portuguese	University of Wisconsin, Milwaukee	International Affairs	WI
Mozambique	Portuguese	Villanova University	International Affairs	NJ
Mozambique	Portuguese	West Virginia University	Political Science	FL
Mozambique	Portuguese	West Virginia University	Biology	WV
Oman	Arabic	University of North Georgia	Languages	KY
Rwanda	Kinyarwanda	University of New Hampshire	Political Science	ME
Senegal	French	Nebraska Wesleyan University	International Affairs	NE
Senegal	French	University of Maryland	Political Science	MD
Senegal	French	University of Southern California	International Affairs	PA
Senegal	French	University of Southern California	International Affairs	WA
Senegal	Wolof	University of Wyoming	Biology	WY
Taiwan	Mandarin	University of Central Florida	Economics	FL
Taiwan	Mandarin	University of Colorado	Engineering	CO
Tajikistan	Persian	Arizona State University	Public Health	AZ
Tajikistan	Persian	University of Southern California	International Affairs	CA
Tajikistan	Persian	University of Virginia	Undeclared	TN
Tanzania	Swahili	American University	International Affairs	FL
Tanzania	Swahili	American University	International Affairs	OH
Tanzania	Swahili	Bryn Mawr College	Sociology	MD
Tanzania	Swahili	Embry-Riddle Aeronautical University	International Affairs	NJ
Tanzania	Swahili	George Washington University	International Affairs	MN
Tanzania	Swahili	James Madison University	Political Science	VA
Tanzania	Swahili	Oregon State University	Engineering	OR
Tanzania	Swahili	University of Colorado	International Affairs	CO
Tanzania	Swahili	University of Maryland	Political Science	MD
Tanzania	Swahili	University of Rochester	Anthropology	MO
Turkey	Kurdish	University of Notre Dame	Political Science	NY
Turkey	Turkish	American University	International Affairs	NY

Country	Language	Institution	Major	Home State
Turkey	Turkish	Northwestern University	Political Science	IL
UAE	Arabic	George Washington University	Business	MD
UAE	Arabic	Virginia Commonwealth University	Business	MD

APPENDIX G: 2015 BOREN FELLOWS

Country	Language	Institution	Major	Home State
Albania	Albanian	University of North Carolina	History	NC
Bangladesh	Bengali	University of Massachusetts, Boston	Linguistics	MI
Bangladesh	Bengali	Columbia University	Area Studies	NY
Belarus	Russian	University of Missouri, Saint Louis	Political Science	MO
Brazil	Portuguese	Georgetown University	International Affairs	DC
Brazil	Portuguese	Florida International University	Anthropology	FL
Brazil	Portuguese	University at Albany, SUNY	Biology	NY
Brazil	Portuguese	School for International Training	International Dev.	OH
Brazil	Portuguese	University of California, San Diego	International Affairs	UT
Burma	Burmese	University of California, Los Angeles	Urban Planning	CA
Cambodia	Khmer	University of Washington	Biology	WA
China	Mandarin	University of Arizona	International Affairs	AZ
China	Mandarin	University of California, Los Angeles	Sociology	CA
China	Mandarin	Johns Hopkins University, SAIS	Area Studies	CT
China	Mandarin	University of Minnesota, Twin Cities	International Dev.	MN
China	Mandarin	New Mexico State University	Economics	NM
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	OH
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	PA
China	Uighur	American University	International Affairs	TX
China	Mandarin	Georgetown University	Area Studies	VA
China	Mandarin	University of Virginia	Political Science	VA
China	Mandarin	George Washington University	International Affairs	VA
China	Mandarin	American University	International Affairs	WA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	WI
Georgia	Chechen	Middlebury Institute of International Studies	International Affairs	MI
Georgia	Russian	Tufts University	International Affairs	MN
Georgia	Georgian	Tufts University	International Dev.	VA
Ghana	Akan	Washington University in Saint Louis	Social Work	CA
Ghana	Twi	Pace University	Public Administration	NY
Haiti	Haitian	University of Virginia	Public Administration	VA
India	Urdu	Georgetown University	International Affairs	DC
India	Hindi	Tufts University	Agricultural and Food Sciences	MA
India	Hindi	Princeton University	International Affairs	WA
Indonesia	Indonesian	Cornell University	Political Science	MA
Japan	Japanese	University of Washington	International Affairs	LA
Japan	Japanese	Georgetown University	Area Studies	NC
Japan	Japanese	American University	International Affairs	TN
Japan	Japanese	Johns Hopkins University, SAIS	International Affairs	VA
Japan	Japanese	University of California, San Diego	International Affairs	WI

Country	Language	Institution	Major	Home State
Jordan	Arabic	Georgetown University	International Affairs	AL
Jordan	Arabic	University of California, Santa Barbara	International Affairs	CA
Jordan	Arabic	Georgetown University	Theology/Religious Studies	DC
Jordan	Arabic	American University	Law	DC
Jordan	Arabic	Columbia University	Public Administration	GA
Jordan	Arabic	University of Illinois	Area Studies	IL
Jordan	Arabic	Syracuse University	International Affairs	IL
Jordan	Arabic	University of Maryland	Public Administration	MD
Jordan	Arabic	American University	International Affairs	NJ
Jordan	Arabic	University of Massachusetts, Amherst	Education	NM
Jordan	Arabic	American University	Law	NC
Jordan	Arabic	Fordham University	Economics	WI
Kazakhstan	Russian	Middlebury Institute of International Studies at Monterey	International Affairs	CA
Kenya	Swahili	Rutgers University	Social Work	CO
Kenya	Swahili	University of Florida	Political Science	FL
Kenya	Swahili	Purdue University	Agricultural and Food Sciences	WA
Korea, South	Korean	University of Hawaii, Manoa	Languages	CA
Korea, South	Korean	University of Hawaii, Manoa	Languages	KS
Korea, South	Korean	Georgetown University	International Affairs	NY
Korea, South	Korean	Johns Hopkins University, SAIS	International Affairs	VA
Kyrgyzstan	Russian	Indiana University	International Affairs	MI
Kyrgyzstan	Russian	University of Michigan	Political Science	TN
Kyrgyzstan	Uzbek	Rice University	Anthropology	T
Malaysia	Malay	University of Southern California	International Affairs	MO
Morocco	Arabic	Auburn University	Education	AL
Morocco	Arabic	Johns Hopkins University, SAIS	International Affairs	DC
Morocco	Arabic	North Carolina State University	International Affairs	NC
Morocco	Arabic	George Washington University	Communications	VA
Mozambique	Portuguese	American University	International Affairs	GA
Mozambique	Portuguese	Tufts University	International Affairs	IL
Oman	Arabic	University of Illinois	Area Studies	IL
Oman	Arabic	University of Chicago	Area Studies	IL
Peru	Quechua	University of Denver	International Dev.	CA
Poland	Polish	Tufts University	International Affairs	NM
Qatar	Arabic	University of Michigan	Area Studies	MI
Senegal	French	University of California, Santa Barbara	Geography	CA
Senegal	Wolof	Georgia Institute of Technology	International Affairs	GA
Senegal	Wolof	Johns Hopkins University	Public Health	MD
Senegal	French	School for International Training	International Dev.	WI
Serbia	Serbian	University of Denver	International Affairs	FL

Country	Language	Institution	Major	Home State
South Africa	Zulu	University of Illinois, Chicago	Public Health	IL
Taiwan	Mandarin	University of Washington	Engineering	MT
Taiwan	Mandarin	Johns Hopkins University, SAIS	International Affairs	NM
Taiwan	Mandarin	George Washington University	International Affairs	VA
Tajikistan	Tajik	Texas A&M University	International Affairs	PA
Tajikistan	Persian	Texas A&M University	International Affairs	VA
Tanzania	Swahili	Emory University	Public Health	CA
Tanzania	Swahili	University of Colorado at Boulder	Engineering	CO
Tanzania	Swahili	University of Chicago	Social Sciences	IL
Tanzania	Swahili	University of New Orleans	Urban Planning	LA
Tanzania	Swahili	Emory University	Public Health	MD
Tanzania	Swahili	George Washington University	International Dev.	MA
Tanzania	Swahili	Brandeis University	International Dev.	NY
Tanzania	Swahili	University of Maryland	Library Science	NC
Tanzania	Swahili	University of Denver	International Dev.	OR
Thailand	Thai	Syracuse University	International Affairs	IA
Thailand	Thai	University of Michigan	Area Studies	WA
Turkey	Turkish	Princeton University	Area Studies	CT
Turkey	Turkish	Indiana University	Area Studies	IN
Turkey	Kurdish	University of Kentucky	Anthropology	KY
Turkey	Turkish	Georgetown University	International Affairs	MD
Turkey	Kurdish	Northeastern University	Law	MA
West Bank	Arabic	University of Connecticut	Political Science	CT

APPENDIX H: 2015 BOREN SCHOLARS AND FELLOWS COUNTRIES OF STUDY

Country	Boren Scholars	Boren Fellows	TOTAL
Albania	0	1	1
Bangladesh	0	2	2
Belarus	1	1	2
Bosnia & Herzegovina	1	0	1
Brazil	10	5	15
Burma	0	1	1
Cambodia	0	1	1
China	33	13	46
Georgia	0	3	3
Ghana	1	2	3
Guatemala	1	0	1
Haiti	0	1	1
Hong Kong	1	0	1
Hungary	1	0	1
India	2	3	5
Indonesia	0	1	1
Israel	2	0	2
Japan	9	5	14
Jordan	30	12	42
Kazakhstan	19	1	20
Kenya	0	3	3
Kyrgyzstan	5	3	8
Malaysia	0	1	1
Morocco	14	4	18
Mozambique	6	2	8
Oman	1	2	3
Peru	0	1	1
Poland	0	1	1
Qatar	0	1	1
Rwanda	1	0	1
Senegal	5	4	9
Serbia	0	1	1
South Korea	6	4	10
South Africa	0	1	1
Taiwan	2	3	5
Tajikistan	3	2	5
Tanzania	10	9	19
Thailand	0	2	2
Turkey	3	5	8
UAE	2	0	2
West Bank	0	1	1
TOTAL	169	102	271

APPENDIX I: 2015 BOREN SCHOLARS AND FELLOWS LANGUAGES OF STUDY

Country	Boren Scholars	Boren Fellows	TOTAL
Akan	0	1	1
Albanian	0	1	1
Arabic	48	20	68
Bengali	0	2	2
Bosnian	1	0	1
Burmese	0	1	1
Chechen	0	1	1
French	4	2	6
Georgian	0	1	1
Haitian	0	1	1
Hebrew	1	0	1
Hindi	1	2	3
Hungarian	1	0	1
Indonesian	0	1	1
Japanese	9	5	14
Khmer	0	1	1
Kinyarwanda	1	0	1
Korean	6	4	10
Kurdish	1	2	3
Malay	0	1	1
Mandarin	36	15	51
Persian	3	1	4
Polish	0	1	1
Portuguese	16	7	23
Quechua	0	1	1
Russian	25	5	30
Serbian	0	1	1
Spanish	1	0	1
Swahili	10	12	22
Tajik	0	1	1
Thai	0	2	2
Turkish	2	3	5
Twi	1	1	2
Uighur	0	1	1
Urdu	1	1	2
Uzbek	0	1	1
Wolof	1	2	3
Zulu	0	1	1
TOTAL	169	102	271

APPENDIX J: BOREN AWARDS MAJORS

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: 2015 AFLI/BOREN SCHOLARS AND FELLOWS

Country	Language	Domestic Institution	AFLI Overseas Location	Home State
Ghana	Akan	Washington University in Saint Louis	Non-Affiliated Program	CA
Ghana	Twi	Pace University	Non-Affiliated Program	NY
Mozambique	Portuguese	American University	Eduardo Mondlane Univ.	GA
Mozambique	Portuguese	Tufts University	Eduardo Mondlane Univ.	IL
Mozambique	Portuguese	University of Rhode Island	Eduardo Mondlane Univ.	RI
Mozambique	Portuguese	University of Wisconsin, Milwaukee	Eduardo Mondlane Univ.	WI
Mozambique	Portuguese	University of Nebraska	Eduardo Mondlane Univ.	NE
Mozambique	Portuguese	West Virginia University	Eduardo Mondlane Univ.	CA
Mozambique	Portuguese	West Virginia University	Eduardo Mondlane Univ.	FL
Mozambique	Portuguese	Villanova University	Eduardo Mondlane Univ.	NJ
Senegal	French	University of California, Santa Barbara	West African Research Center	CA
Senegal	French	School for International Training	West African Research Center	WI
Senegal	French	University of Maryland	West African Research Center	MD
Senegal	French	University of Southern California	West African Research Center	WA
Senegal	French	University of Southern California	West African Research Center	PA
Senegal	French	Nebraska Wesleyan University	West African Research Center	NE
Senegal	Wolof	Georgia Institute of Technology	West African Research Center	GA
Senegal	Wolof	University of Wyoming	West African Research Center	WY
South Africa	Zulu	University of Illinois, Chicago	Non-Affiliated Program	IL
Tanzania	Swahili	University of New Orleans	MS-Training Centre for Development Cooperation	LA
Tanzania	Swahili	George Washington University	MS-Training Centre for Development Cooperation	MA
Tanzania	Swahili	University of Maryland	MS-Training Centre for Development Cooperation	NC
Tanzania	Swahili	Emory University	MS-Training Centre for Development Cooperation	MD
Tanzania	Swahili	University of Denver	MS-Training Centre for Development Cooperation	OR
Tanzania	Swahili	Brandeis University	MS-Training Centre for Development Cooperation	NY
Tanzania	Swahili	University of Colorado at Boulder	MS-Training Centre for Development Cooperation	CO
Tanzania	Swahili	Emory University	MS-Training Centre for Development Cooperation	CA
Tanzania	Swahili	Bryn Mawr College	MS-Training Centre for Development Cooperation	MD
Tanzania	Swahili	University of Maryland	MS-Training Centre for Development Cooperation	MD

Tanzania	Swahili	American University	MS-Training Centre for Development Cooperation	FL
Tanzania	Swahili	Embry-Riddle Aeronautical University (AZ)	MS-Training Centre for Development Cooperation	NJ
Tanzania	Swahili	Oregon State University	MS-Training Centre for Development Cooperation	OR
Tanzania	Swahili	George Washington University	MS-Training Centre for Development Cooperation	MN
Tanzania	Swahili	University of Rochester	MS-Training Centre for Development Cooperation	MO
Tanzania	Swahili	University of Colorado, Denver	MS-Training Centre for Development Cooperation	CO
Tanzania	Swahili	James Madison University	MS-Training Centre for Development Cooperation	VA
Tanzania	Swahili	American University	MS-Training Centre for Development Cooperation	NC

APPENDIX M: 2015 BOREN FLAGSHIP SCHOLARS

Country	Language	Domestic Flagship Institution	Overseas Flagship Center	Home State
China	Chinese	Hunter College	Nanjing University	NJ
China	Chinese	Indiana University	Nanjing University	IL
China	Chinese	University of Georgia	Nanjing University	FL
China	Chinese	University of Mississippi	Nanjing University	AL
China	Chinese	University of Mississippi	Nanjing University	TN
China	Chinese	University of Oregon	Nanjing University	OR
Kazakhstan	Russian	Portland State University	Kazakh National University	OR
Kazakhstan	Russian	Portland State University	Kazakh National University	NY
Kazakhstan	Russian	University of California, Los Angeles	Kazakh National University	CA
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	PA
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	NJ
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	MN
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	FL
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Morocco	Arabic	Michigan State University	AALIM, Morocco	MI
Morocco	Arabic	University of Arizona	AALIM, Morocco	AZ
Morocco	Arabic	University of Arizona	AALIM, Morocco	AZ
Morocco	Arabic	University of Maryland	AALIM, Morocco	MA
Morocco	Arabic	University of Maryland	AALIM, Morocco	PA
Morocco	Arabic	University of Maryland	AALIM, Morocco	MD
Morocco	Arabic	University of Maryland	AALIM, Morocco	NJ
Morocco	Arabic	University of Oklahoma	AALIM, Morocco	VA
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	University of Texas	AALIM, Morocco	TX

APPENDIX N: 2015 EHLS SCHOLARS

Country of Origin	Heritage Language	EHLS Institution	Professional Field	Home State
Afghanistan	Pashto	Georgetown University	Translation and Interpretation	MD
Algeria	Tamashek	Georgetown University	Translation and Education	VA
China	Mandarin	Georgetown University	Information Technology	CA
China	Mandarin	Georgetown University	Language Education	VA
Cote d'Ivoire	Bambara	Georgetown University	Health Care	MD
Egypt	Arabic	Georgetown University	International Development	VA
Ethiopia	Amharic	Georgetown University	Contract Admin/Procurement	MD
Ethiopia	Amharic	Georgetown University	Law	MD
Ethiopia	Amharic	Georgetown University	Health Care	CO
Iran	Persian	Georgetown University	Engineering	DC
Iran	Persian	Georgetown University	Language Education	VA
Iraq	Arabic	Georgetown University	Translation and Interpretation	ME
Nigeria	Yoruba	Georgetown University	Corrections	MD
Syria	Arabic	Georgetown University	Marketing and Communications	CT
Taiwan	Mandarin	Georgetown University	Journalism and Education	CO
Tajikistan	Tajik	Georgetown University	Linguistics and Education	VA
Turkey	Turkish	Georgetown University	Linguistics and Education	DC
Turkey	Turkish	Georgetown University	International Trade	VA
Turkey	Turkish	Georgetown University	Language Education	VA

APPENDIX O: 2015 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, 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
George Washington 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
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	2
University of Georgia			1				1
University of Hawaii			2				2
University of Kansas					1	1	2
University of Maryland, Baltimore County					1		1
University of Maryland			2			1	3

University	AFLI	EHLS	Language Flagship	Other Flagship	LTC	Project GO	Total
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			2
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 Wisconsin	1		1			1	3
Virginia Polytechnic Institute						1	1
Western Kentucky University			1				1
Worcester Polytechnic Institute						1	1
TOTAL	2	1	27	6	10	25	71

*K-12 Partnership Program

**Flagship Language Proficiency Initiative

APPENDIX P: BOREN SCHOLAR AND FELLOW FIVE-YEAR AWARDEE DATA

2011-2015 BOREN SCHOLAR GENDER DISTRIBUTION BY YEAR

2011-2015 BOREN FELLOW GENDER DISTRIBUTION BY YEAR

2011-2015 BOREN SCHOLAR RACIAL/ETHNIC DISTRIBUTION BY YEAR

2011-2015 BOREN FELLOW RACIAL/ETHNIC DISTRIBUTION BY YEAR

2011-2015 BOREN SCHOLAR
RACIAL/ETHNIC DISTRIBUTION

- American Indian or Alaskan Native
- Asian or Pacific Islander
- Black, Non-Hispanic
- Hispanic
- Other

2011-2015 BOREN FELLOW
RACIAL/ETHNIC DISTRIBUTION

- American Indian or Alaskan Native
- Asian or Pacific Islander
- Black, Non-Hispanic
- Hispanic
- Other

2011-2015 BOREN SCHOLAR
REGIONS OF STUDY

- East/Southeast Asia
- Europe/Eurasia
- Latin America
- Middle East/North Africa/South Asia
- Sub-Saharan Africa

2011-2015 BOREN FELLOW
REGIONS OF STUDY

- East/Southeast Asia
- Europe/Eurasia
- Latin America
- Middle East/North Africa/South Asia
- Sub-Saharan Africa

2011-2015 BOREN SCHOLAR
TOP FIVE LANGUAGES

2011-2015 BOREN FELLOW
TOP FIVE LANGUAGES

2011-2015 BOREN SCHOLAR
OVERALL LANGUAGE DISTRBTION

Acholi	1	Mandarin	168
Akan	1	Marathi	1
Albanian	3	Nepali	1
Amharic	1	Persian	17
Arabic	211	Polish	1
Azerbaijani	1	Portuguese	61
Bahasa Indonesian	3	Punjabi	1
Bosnian	2	Romanian	1
Burmese	1	Russian	101
Croatian	1	Rwanda	2
Czech	1	Serbian	2
Duala	1	Spanish	5
French	8	Swahili	56
Georgian	1	Tamil	1
Hebrew	1	Thai	3
Hindi	9	Turkish	21
Hungarian	1	Twi	4
Igbo	1	Ukrainian	2
Japanese	43	Urdu	5
Kazakh	1	Uzbek	1
Korean	33	Vietnamese	1
Kurdish	1	Wolof	8
Kyrgyz	1	Xhosa	1
Luo	1	Yoruba	5
Macedonian	1	Zulu	4

2011-2015 BOREN FELLOW
OVERALL LANGUAGE DISTRBTION

Acholi	1	Malay	2
Afrikaans	2	Mandarin	69
Akan	4	Mayan	1
Albanian	2	Mongolian	1
Amharic	4	Nahuatl	1
Arabic	107	Persian	12
Armenian	1	Polish	2
Azerbaijani	1	Portuguese	43
Bahasa Indonesian	14	Quechua	2
Bengali	6	Romanian	1
Bosnian	4	Russian	26
Burmese	1	Rwanda	1
Cambodian	1	Serbian	2
Cantonese	1	Setswana	1
Chechen	1	Slovenian	1
French	5	Somali	3
Fulfulde	2	Spanish	1
Georgian	6	Swahili	65
Haitian	4	Tagalog	2
Hausa	2	Tajik	2
Hebrew	3	Thai	5
Hindi	15	Turkish	20
Hungarian	1	Twi	4
Igbo	1	Uighur	2
Japanese	19	Ukrainian	2
Karen	1	Urdu	9
Kazakh	2	Uzbek	1
Khmer	5	Vietnamese	4
Korean	20	Wolof	7
Kurdish	2	Yoruba	6
Kyrgyz	1	Zulu	7
Luganda	3		

2011-2015 BOREN SCHOLAR
TOP FIVE COUNTRIES OF STUDY

2011-2015 BOREN FELLOW
TOP FIVE COUNTRIES OF STUDY

2011-2015 BOREN SCHOLAR
OVERALL COUNTRIES OF STUDY

Albania	1	Kyrgyzstan	16
Argentina	1	Lebanon	1
Armenia	2	Macedonia	1
Azerbaijan	1	Morocco	53
Belarus	1	Mozambique	16
Bosnia			
Herzegovina	3	Nepal	1
Brazil	45	Nigeria	6
Chile	2	Oman	8
China (P.R.C.)	155	Poland	1
China: Hong Kong	1	Qatar	1
Croatia	1	Romania	1
Czech Republic	1	Russia	51
Ecuador	1	Rwanda	3
Egypt	27	Senegal	16
Ethiopia	1	Serbia	1
Georgia	1	South Africa	5
Ghana	5	South Korea	33
Guatemala	1	Taiwan	12
Guinea	1	Tajikistan	13
Hungary	1	Tanzania	55
India	17	Thailand	4
Indonesia	3	Turkey	24
Israel	3	Uganda	1
Japan	43	Ukraine	3
Jordan	113	U.A.E.	5
Kazakhstan	34	Uzbekistan	1
Kenya	1	Vietnam	1
Kosovo	2	West Bank	1

2011-2015 BOREN FELLOW
OVERALL COUNTRIES OF STUDY

Albania	1	Mexico	2
Argentina	1	Mongolia	1
Armenia	1	Morocco	17
Azerbaijan	1	Mozambique	7
Bangladesh	4	Nigeria	8
Belarus	1	Oman	5
Bosnia	4	Peru	2
Herzegovina			
Brazil	36	Philippines	2
Burma (Myanmar)	1	Poland	2
Cambodia	6	Qatar	1
China (P.R.C.)	62	Romania	1
China: Hong Kong	1	Russia	19
Egypt	17	Rwanda	2
Ethiopia	6	Senegal	14
Georgia	8	Serbia	2
Ghana	9	Slovenia	1
Haiti	4	South Africa	10
Hungary	1	South Korea	20
India	26	Taiwan	9
Indonesia	13	Tajikistan	12
Israel	12	Tanzania	51
Japan	19	Thailand	6
Jordan	52	Tunisia	1
Kazakhstan	4	Turkey	24
Kenya	11	Uganda	7
Kuwait	3	Ukraine	2
Kyrgyzstan	5	U.A.E.	1
Macedonia	1	Vietnam	4
Malaysia	3	West Bank	1

2011-2015 BOREN SCHOLAR
FIELDS OF STUDY

2011-2015 BOREN FELLOW
FIELDS OF STUDY

APPENDIX Q: THE LANGUAGE FLAGSHIP FIVE-YEAR OUTCOME DATA

2011-2015 UNDERGRADUATE FLAGSHIP ENROLLMENTS

2011-2015 UNDERGRADUATE FLAGSHIP ENROLLMENTS BY LANGUAGE

2011-2015 UNDERGRADUATE FLAGSHIP AND AT-LARGE ENROLLMENT

2011-2015 CAPSTONE STUDENTS COMPLETING CAPSTONE PROGRAMS²⁷

²⁷ In 2015 an additional 9 Portuguese Flagship Undergraduate completed Overseas Capstone experiences, however, their post-capstone scores were not yet available at the time of NSEP Annual Report.

2011-2015 FLAGSHIP PRE- AND POST-CAPSTONE ACTFL SPEAKING (N-404)

2011-2015 FLAGSHIP PRE- AND POST-CAPSTONE ILR READING (N-368)

2011-2015 PRE-CAPSTONE ACTFL SPEAKING BY LANGUAGE (N-404)

2011-2015 FLAGSHIP PRE- AND POST-CAPSTONE ILR LISTENING (N-368)

2011-2015 POST-CAPSTONE ACTFL SPEAKING BY LANGUAGE (N-404)

ALL FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)

	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
NL	0	0	0	0	0	0	0	0	0	0	0
NM	0	0	0	0	0	0	0	0	0	0	0
NH	0	0	0	0	0	0	0	0	0	0	0
IL	0	0	0	0	0	0	0	0	2	0	2
IM	0	0	0	0	0	0	0	5	1	0	6
IH	0	0	0	0	0	2	1	11	8	20	42
AL	0	0	0	0	0	1	10	38	30	45	124
AM	0	0	0	0	0	1	4	31	67	60	163
AH	0	0	0	0	0	0	1	4	25	24	54
S	0	0	0	0	0	0	0	2	3	9	14
TOTAL	0	0	0	0	0	4	16	91	136	158	405
	0.0%	0.0%	0.0%	0.0%	0.0%	1.0%	4.0%	22.5%	33.6%	39.0%	100%

ARABIC FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)

	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
NL	0	0	0	0	0	0	0	0	0	0	0
NM	0	0	0	0	0	0	0	0	0	0	0
NH	0	0	0	0	0	0	0	0	0	0	0
IL	0	0	0	0	0	0	0	0	0	0	0
IM	0	0	0	0	0	0	0	3	0	0	3
IH	0	0	0	0	0	0	1	3	3	7	14
AL	0	0	0	0	0	0	0	4	10	21	35
AM	0	0	0	0	0	0	1	1	9	17	28
AH	0	0	0	0	0	0	1	0	1	6	8
S	0	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	3	11	23	51	88
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	3.4%	12.5%	26.1%	58.0%	100%

CHINESE FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)

	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
NL	0	0	0	0	0	0	0	0	0	0	0
NM	0	0	0	0	0	0	0	0	0	0	0
NH	0	0	0	0	0	0	0	0	0	0	0
IL	0	0	0	0	0	0	0	0	1	0	1
IM	0	0	0	0	0	0	0	1	0	0	1
IH	0	0	0	0	0	0	0	3	0	0	3
AL	0	0	0	0	0	0	1	20	10	1	32
AM	0	0	0	0	0	0	1	25	46	22	94
AH	0	0	0	0	0	0	0	3	20	7	30
S	0	0	0	0	0	0	0	0	3	8	11
TOTAL	0	0	0	0	0	0	2	52	80	38	172
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.2%	30.2%	46.5%	22.1%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE 2011-2015
POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)

		NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
PRE-CAPSTONE SPEAKING	NL	0	0	0	0	0	0	0	0	0	0	0
	NM	0	0	0	0	0	0	0	0	0	0	0
	NH	0	0	0	0	0	0	0	0	0	0	0
	IL	0	0	0	0	0	0	0	0	0	0	0
	IM	0	0	0	0	0	0	0	1	2	8	11
	IH	0	0	0	0	0	0	0	1	4	20	25
	AL	0	0	0	0	0	0	0	0	2	18	20
	AM	0	0	0	0	0	0	0	0	0	6	6
	AH	0	0	0	0	0	0	0	0	0	1	1
	S	0	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0	2	8	53	63	
		0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	3.2%	12.7%	84.1%	100%

ALL FLAGSHIP UNDERGRADUATE 2011-2015
POST-CAPSTONE READING PROFICIENCY (ILR)

		0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE READING (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	2	2	0	0	0	5
	1+	0	0	0	0	24	31	6	2	0	63
	2	0	0	0	0	36	78	86	15	1	216
	2+	0	0	0	0	0	16	49	12	1	78
	3	0	0	0	0	0	0	3	3	0	6
	3+	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	0	0	0	0	0	0	0
	TOTAL	0	0	0	1	62	127	144	32	2	368
		0.0%	0.0%	0.0%	0.3%	16.8%	34.5%	39.1%	8.7%	0.5%	100%

ARABIC FLAGSHIP UNDERGRADUATE 2011-2015
POST-CAPSTONE READING PROFICIENCY (ILR)

		0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE READING (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	0	1	0	0	0	0	1
	1+	0	0	0	0	9	17	2	2	0	30
	2	0	0	0	0	9	26	30	1	0	66
	2+	0	0	0	0	0	4	12	0	0	16
	3	0	0	0	0	0	0	0	0	0	0
	3+	0	0	0	0	0	0	0	0	0	0
	4	0	0	0	0	0	0	0	0	0	0
	TOTAL	0	0	0	0	19	47	44	3	0	113
		0.0%	0.0%	0.0%	0.0%	16.8%	41.6%	38.9%	2.7%	0.0%	100%

CHINESE FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE READING PROFICIENCY (ILR)

	0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE READING (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	0	0	0	0	0	0	0
1+	0	0	0	0	8	8	1	0	0	17
2	0	0	0	0	23	38	15	1	0	77
2+	0	0	0	0	0	10	16	7	0	33
3	0	0	0	0	0	0	0	0	0	0
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	31	56	32	8	0	127
	0.0%	0.0%	0.0%	0.0%	24.4%	44.1%	25.2%	6.3%	0.0%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE READING PROFICIENCY (ILR)

	0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE READING (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	0	0	0	0	0	0	0
1+	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	2	2	24	12	1	41
2+	0	0	0	0	0	0	14	5	1	20
3	0	0	0	0	0	0	1	3	0	4
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	2	2	39	20	2	65
	0.0%	0.0%	0.0%	0.0%	3.1%	3.1%	60.0%	30.8%	3.1%	100%

ALL FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE LISTENING PROFICIENCY (ILR)

	0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE LISTENING (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	1	1	1	0	0	4
1+	0	0	0	0	15	24	12	1	0	52
2	0	0	0	0	37	64	100	15	0	216
2+	0	0	0	0	0	13	57	19	0	89
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
TOTAL	0	0	0	1	54	102	176	35	0	368
	0.0%	0.0%	0.0%	0.3%	14.7%	27.7%	47.8%	9.5%	0.0%	100%

ARABIC FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE LISTENING PROFICIENCY (ILR)

PRE-CAPSTONE LISTENING (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
1	0	0	0	0	0	0	1	0	0	1
1+	0	0	0	0	3	8	3	0	0	14
2	0	0	0	0	10	22	43	3	0	78
2+	0	0	0	0	0	0	18	2	0	20
3	0	0	0	0	0	0	0	0	0	0
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	13	30	65	5	0	113
	0.0%	0.0%	0.0%	0.0%	11.5%	26.5%	57.5%	4.4%	0.0%	100%

CHINESE FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE LISTENING PROFICIENCY (ILR)

PRE-CAPSTONE LISTENING (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
1	0	0	0	0	1	0	0	0	0	1
1+	0	0	0	0	10	10	3	0	0	23
2	0	0	0	0	22	31	21	1	0	75
2+	0	0	0	0	0	9	16	3	0	28
3	0	0	0	0	0	0	0	0	0	0
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	33	50	40	4	0	127
	0.0%	0.0%	0.0%	0.0%	26.0%	39.4%	31.5%	3.1%	0.0%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE 2011-2015

POST-CAPSTONE LISTENING PROFICIENCY (ILR)

PRE-CAPSTONE LISTENING (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
1	0	0	0	0	0	0	0	0	0	0
1+	0	0	0	0	1	1	2	1	0	5
2	0	0	0	0	1	2	20	11	0	34
2+	0	0	0	0	0	0	11	13	0	24
3	0	0	0	0	0	0	2	0	0	2
3+	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	2	3	35	25	0	65
	0.0%	0.0%	0.0%	0.0%	3.1%	4.6%	53.8%	38.5%	0.0%	100%

2011-2015 BOREN FLAGSHIP SCHOLAR
FSI EXIT PROFICIENCY (N=87)

2011-2015 BOREN FLAGSHIP SCHOLAR
DLPT EXIT PROFICIENCY (N=63)²⁸

²⁸ Boren Flagship Students were tested using the DLPT, which only registers proficiency up to ILR3

APPENDIX R: EHLS SCHOLAR FIVE-YEAR OUTCOME DATA

2011-2015 EHLS PRE- AND POST-PROGRAM SPEAKING PROFICIENCY

2011-2015 EHLS PRE- AND POST-PROGRAM READING PROFICIENCY

2011-2015 EHLS PRE- AND POST-PROGRAM LISTENING PROFICIENCY

2011-2015 EHLS PRE- AND POST-PROGRAM WRITING PROFICIENCY

2010-2015 EHLS PRE-PROGRAM
SPEAKING PROFICIENCY

2010-2015 EHLS POST-PROGRAM
SPEAKING PROFICIENCY

2010-2015 EHLS PRE-PROGRAM
READING PROFICIENCY

2010-2015 EHLS POST-PROGRAM
READING PROFICIENCY

2010-2015 EHLS PRE-PROGRAM
LISTENING PROFICIENCY

2010-2015 EHLS POST-PROGRAM
LISTENING PROFICIENCY

2010-2015 EHLS PRE-PROGRAM
WRITING PROFICIENCY

2010-2015 EHLS POST-PROGRAM
WRITING PROFICIENCY

APPENDIX S: 2015 IIE REPORT ON BOREN AWARDEE PROFICIENCY

THE BOREN AWARDS: ORAL LANGUAGE PROFICIENCY GAINS DURING ACADEMIC STUDY ABROAD A CUMULATIVE REPORT OVER 15 YEARS AND 53 LANGUAGES

EXECUTIVE SUMMARY

The research questions guiding this report aim to replicate previous studies on language acquisition in order to uncover the main predictors of language gain in less commonly taught languages during study abroad. The following questions are addressed: how does duration abroad affect language gain in the study abroad environment; to what extent does initial oral proficiency level affect language gain in the study abroad environment; how does the relationship between initial oral proficiency level and duration abroad affect language gain in the overseas learning environment; and to what extent does gender, education level (academic status), academic major, language category of difficulty, and knowledge of other languages affect gains in the study abroad environment.

This report explores the language gains made by U.S. undergraduate and graduate students who received a Boren Scholarship or Fellowship for language study overseas from 1996-2011. To the authors' knowledge, this report is, in size, the largest presentation of data on oral language proficiency development by U.S. college and university students during study abroad. In scope, it represents the greatest number of host countries and languages studied to date.

The David L. Boren National Security Education Act of 1991 created the National Security Education Program and the Boren Awards

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, and other international fields that are critical to the Nation's interests; to produce an increased pool of applicants for 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 the cause of international education." (P.L. 102-183, codified at 50 U.S.C. 1901 et seq)

Since the program awarded its first scholarships and fellowships in 1994, more than 5,000 graduate and undergraduate students have studied critical languages on Boren Awards overseas. In 1996, the Boren Awards began conducting pre- and post-program oral proficiency assessments to measure language learning outcomes. This document represents the first comprehensive report of these language assessments. It not only aids in our understanding of the Boren Awards in general, but also provides important new insights that expand the body of knowledge in the fields of study abroad and overseas language acquisition.

Highlights of this report include:

- 2,466 Boren Awardees tested between 1996 and 2012.
- The average Boren Fellowship recipient begins the overseas program with a language performance consistent with the Intermediate Mid level oral proficiency and demonstrates Advanced Low level proficiency at the completion of the program, a gain of two sublevels.

- The average Boren Scholarship recipient begins the overseas program with a language performance consistent with Intermediate Low level oral proficiency and demonstrates Intermediate High level oral proficiency at the completion of the program, a gain of two sublevels.
- Among all students who studied abroad for six months or longer, the average language gain was two sublevels. This demonstrates that longer study abroad programs benefit language learners of all levels and are critical for Intermediate to Advanced level learners to achieve advanced levels of proficiency.
- Among those who start with a language performance consistent with the Intermediate Low level and then study abroad for a period of six months or longer, the average post-test score is Intermediate High.
- New language learners can gain as many as four sublevels, moving to Intermediate Low in a study abroad period of three months or less, demonstrating the value of short-term programs for students whose performance is consistent with low initial proficiency levels.

The basis of these findings, along with further analysis regarding length of study, initial proficiency levels, academic levels, gender, and differences among languages are detailed within this report.

DEFENSE LANGUAGE AND NATIONAL SECURITY EDUCATION OFFICE

U.S. DEPARTMENT OF DEFENSE

1101 Wilson Blvd., Suite 1210

Arlington, VA 22219

571.256.0702 phone

703.692.2615 fax

nsep@nsep.gov

www.nsep.gov

