

NATIONAL SECURITY EDUCATION PROGRAM 2016 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 2016—2017. This includes \$7,000 in expenses and \$12,000 in DoD labor. Generated on 2017 Feb 06 RefID: F-88D1D43

BOREN ALUMNI QUOTES ¹

“My year abroad while on the Boren Scholarship has been the most transformative year of my life, shaping my career ambitions and transforming my language and cultural capabilities. The service requirement has given me positive direction in my post-graduation job search and if it were not for the scholarship, I would most likely not be pursuing my current career path. I am incredibly grateful for the opportunity Boren has provided me, as well as the added assistance in getting my foot in the door in government.”

“At this point in my life, I think that the work I did during my Boren Fellowship is my greatest professional achievement. As a Boren Fellow, I had the freedom to design my own educational experience. I was able to conduct independent research on a topic I was deeply curious about while living in an amazing place and studying a unique language.”

“The experience I accumulated 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.”

“Studying in Russia as a Boren Scholar was absolutely a formative experience. The language skills I gained on Boren allowed me to interact with the people, the media, and the culture at a pivotal time in U.S.-Russia relations, affording me a perspective on Russian society that I would not have been able to get anywhere else. My Boren experience continues to inform my choices both personally and professionally.”

“My Boren experience has helped me to further my career by giving me a unique opportunity to study abroad. Aside from my language lessons, I spent the rest of my time outside the classroom. I gained real world experience by working with

local organizations and people; we were able to learn a lot from each other. I continue to refer back to those experiences often as my career progresses.”

“There has not been an office that I've worked in, civilian or military, where my experience as a Boren Scholar has not helped me to stand out, whether it's as simple as sharing stories and interests with colleagues or as pressing as writing a report that someone is going to rely on to make an important decision. The best and most distinct gift of being a Boren scholar is the confidence that comes with the experience of integrating with another culture.”

“Boren has made me more marketable to employers and allowed me to catch the eye of my current employer, the US State Department.”

“The Boren program, in terms of the award, is an invaluable opportunity to support further language and cultural development while studying abroad. The financial support through the award made it possible for me to have a study abroad experience that I otherwise could not have afforded.”

“As a Boren recipient you will experience tremendous professional support and access to exclusive job opportunities that will assist you in getting your foot in the door of the federal government workforce, which is otherwise a difficult process for recent graduates.”

¹ The content in this section reflects the voluntary response of NSEP recipients who are able to comment based on the nature of their position.

AGENCY QUOTES

Defense Intelligence Agency

"The National Security Education Program's Boren Scholars are an exceptional asset to our mission. Their language skills, regional expertise, and diverse backgrounds and experiences make them ideal candidates to support the Intelligence Community's mission and strengthen our national security's posture."

Department of State
Consular Affairs Bureau

"The NSEP award recipients that work in our organization are individuals that are easily identified for their broad experience, cultural understanding, work ethic, and dedication to public service. They are often the caliber we hope to retain as eventual leaders within our agency."

Department of Homeland Security
Office of Intelligence and Analysis

"Boren Scholars, by virtue of their overseas experiences, are in a position to bring much needed cross-cultural perspectives and diplomatic skills to the workplace. The DHS Office of Intelligence and Analysis has benefited greatly from the NSEP award recipient in our office, who is a true asset."

Federal Bureau of Investigation
National Virtual Translation Center (NVTC)

"We have processed scholars from the English for Heritage Language Speakers (EHLS) Program for contract positions and, in almost half of the cases, converted them to full-time employment within the Bureau. EHLS is an excellent program that produces above excellent individuals for employment within our Agency."

U.S. Agency for International Development (USAID)

"Participants in the NSEP program have been invaluable to the growth of our agency. Their high aptitude as well as the skill sets they possess in the areas of foreign language proficiency and cultural adaptability are a great match for the work we do in international development."

U.S. Department of Commerce, International Trade Administration (ITA)

"NSEP award recipients not only bring valuable language skills to ITA, but also their culturally competent mindsets in an increasingly closer world. They also demonstrate an exceptional commitment to public service, a continual desire for self-improvement, and an ability to tackle new experiences. The ITA has had great success with the caliber of NSEP [award recipients] and how the program is administered."

STUDENT SERVICE HIGHLIGHTS ²

Ms. Sarah Parsons

While seeking a Master's in International Affairs at American University, Ms. Parsons was awarded a Boren Fellowship to study Arabic in Israel. Upon completion of her Fellowship, she accepted a position as a Special Assistant in the Office of Afghanistan and Pakistan Affairs at USAID. In her current position, Ms. Parsons supports the Assistant to the Administrator by coordinating staffing and logistics for international site visits to both Afghanistan and Pakistan, preparing for congressional testimony, and supporting foreign aid initiatives in both countries. In this role, Ms. Parsons has developed an in-depth knowledge of the interagency process and how USAID works with the National Security Council to support U.S. national security objectives in Afghanistan and Pakistan. Ms. Parsons also works closely with the State Department's Special Representatives to Afghanistan and Pakistan, as well as other U.S. government agencies to further USAID's development objectives.

Mr. Kyle Olsen

Mr. Olsen's long-time interest in U.S.-Russian relations and Eurasian affairs prompted him to pursue Russian language studies abroad. As an undergraduate majoring in Political Science and Russian at the College of the Holy Cross, he received a Boren Scholarship to study in Moscow for an academic year. After returning to the U.S., Mr. Olsen secured a position as a Management and Program Analyst at U.S. Customs and Border Protection (CBP). His division within CBP is tasked with implementing and administering the agency's enterprise strategic resource management process. Additionally, his division has worked side-by-side with CBP's Office of Intelligence to analyze specific threats to border security, from illicit travel and migration to narcotics smuggling by transnational criminal organizations.

Mr. William Brown

While majoring in Russian Language, Literature and Culture at the University of South Carolina,

Mr. Brown received a Boren Scholarship to study Russian in Kyrgyzstan. While in Kyrgyzstan, Mr. Brown catapulted his Russian language abilities from a basic level to interpreting and translating complex legal documents. After his return to the U.S., he began working at the MacDill Air Force Base in Tampa, Florida where he analyzed Russian social media. Most recently, he worked as a federal contractor in Kabul, Afghanistan, conducting Afghan media analysis.

Ms. Natalie Breen

As a Boren Fellow, Ms. Breen spent 11 months intensively studying Arabic in Cairo, Egypt. Her extensive time abroad allowed her to hone her language abilities and develop a deep understanding of Egyptian culture and society. After returning to the U.S. and receiving her Master's in International Relations and International Economics from Johns Hopkins University, Ms. Breen leveraged her language skills and international experience to secure a position with the U.S. Department of State. Currently, she works as a New Media Producer at the Bureau of International Informational Programs, where she produces interactive, public diplomacy webchats that communicate U.S. foreign policy priorities to foreign publics. In this role, she has utilized her advanced Arabic skills to produce Arabic-language webchats for audiences in Egypt and Morocco.

Dr. Aaron Johnson

While pursuing his Ph.D. in Political Science at Northern Illinois University, Dr. Johnson received a Boren Fellowship to study in Thailand. After returning to the U.S. and completing his doctorate program, he secured a position as a worldwide Refugee Officer with the U.S. Department of Homeland Security. In this role, he adjudicates applications for refugee resettlement and frequently travels overseas to conduct interviews and screenings of refugee applicants. This position allows him to protect national security by preventing people from fraudulently entering the U.S. while also allowing those eligible to be resettled to the U.S. and contribute to American society.

² The content in this section reflects the voluntary response of NSEP recipients who are able to comment based on the nature of their position.

Ms. Kristina Rosales

Ms. Rosales was an undergraduate at the University of Miami when she received a Boren Scholarship to Brazil. She spent six months studying at the Pontificia Universidad Católica do Rio de Janeiro, where she specialized in international affairs and economics. Her experience in Brazil as a Boren Scholar shaped her academic career and encouraged her to return to Brazil on a Fulbright Fellowship. She is now a Foreign Service Consular Officer in São Paulo, Brazil working on visa adjudications and consular outreach. As a Consular Officer, she has adjudicated over 8,000 visas.

Dr. Paul Tanner

As a Boren Fellow to Mexico, Dr. Paul Tanner spent a year studying Yucatec Maya and conducting research on indigenous language rights legislation. After receiving his Ph.D. in Education Policy from Michigan State University, he joined the U.S. Department of Labor as a Presidential Management Fellow. For the past three years, he has served in the Occupation Safety and Health Administration as a Management and Program Analyst where he monitors and evaluates various state-level programs and oversees the grant review process

for over \$100 million dollars of federal funds to state-level workers in health and safety agencies. Dr. Tanner has received several superior and meritorious awards for his service, including the U.S. Secretary of Labor's 2016 Honor Award for Exceptional Achievement.

Dr. Arthur Bell

While pursuing his Ph.D. in Linguistics at Cornell University, Dr. Bell received a Boren Fellowship to study Arabic in Fez, Morocco. His time as a Boren Fellow in Morocco coupled with his previous experience as a Peace Corps volunteer in Guinea-Bissau solidified his desire to pursue an international career. After receiving his doctorate, he joined the U.S. Department of State as a Foreign Service Officer – a position that has taken him around the globe, from Togo to Saudi Arabia. Since joining the Foreign Service in 2005, Dr. Bell has trained local journalists on free speech in Chad, combatted piracy in the Gulf of Guinea, and supported coalition efforts to defeat ISIL in Iraq. Currently, Dr. Bell serves in the Bureau of Consular Affairs in Washington D.C., where he works to resolve parental child abduction cases.

PRINCIPAL DIRECTOR, FORCE RESILIENCY, PERFORMING THE DUTIES OF THE ASSISTANT SECRETARY OF DEFENSE (READINESS) LETTER

The primary goal of the National Security Education Program (NSEP) is to train and support U.S. citizens of this generation and future generations to achieve advanced and professional-level language and culture skills critical for service to our nation. As a result of the broad legislative mandate, NSEP meets its mission requirements through collaborations and partnerships with the U.S. higher education community and multiple federal agencies to impact critical language and culture education from K-12 and higher education students to Reserve Officer Training Corps (ROTC) cadets and Department of Defense personnel. NSEP serves as a key component of the Defense Language and National Security Education Office (DLNSEO), whose mission is to provide 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.

Over 48 universities and colleges across the United States partner with NSEP initiatives to grow the pool of highly-qualified, diverse, language and culture experts who are ready to anticipate the needs of and serve the 21st century national security community. NSEP has been a leader in improving language testing and assessment, increasing regional preparedness of the federal workforce, and linking state-of-the-art technologies with language and culture learning to ensure and enhance workforce readiness.

The David L. Boren Scholarship and Fellowship supports highly motivated U.S. undergraduate and graduate students from a wide variety of academic backgrounds to gain language and culture skills as well as enhance academic knowledge in areas and regions critical to our nation. Unlike the average American student, most Boren awardees study overseas for an academic year. Choosing to study a critical language affords Boren awardees the opportunity to apply their academic interests, from social sciences to STEM, to a global context. Language and culture knowledge and an international perspective are valuable skills Boren awardees apply to fulfill their 1-year federal service opportunity.

The following initiatives play an essential role in NSEP completing its mission. The Language Flagship works with over 25 U.S. academic programs to change the way Americans learn languages by creating opportunities for students of all majors to graduate with professional proficiency in a critical language. Project Global Officer (Project GO) creates partnerships with academic language departments' ROTC programs to assist future military officers in gaining language, regional expertise, and intercultural communication skills. Now, ROTC students have the opportunity to achieve higher proficiency levels in a critical language through Project GO-Advanced. The African and South Asian Flagship Languages Initiative serves as a domestic and overseas African and South Asian language and training program for Americans. Participants of this program will apply their skills to the federal government through a 1-year service requirement. The English for Heritage Language Speakers (EHLS) Program provides intensive English language instruction to U.S. citizens who are native speakers of critical languages and complete an Open Source Analysis Project with research topics provided by federal government agencies at the

conclusion of the program. The National Language Service Corps (NLSC) is a community of highly skilled American citizens who are ready to serve the nation with their language skills in times of crisis or urgent national need. NSEP's initiatives help the United States meet today and tomorrow's need for language capabilities and international skills for a 21st century workforce.

As Chair of the National Security Education Board, I am pleased to introduce this report that demonstrates NSEP's continuous work through policies and programs to prepare our nation's citizenry in areas of language capabilities, regional expertise, and cultural knowledge.

A handwritten signature in black ink, consisting of several overlapping loops and a long horizontal stroke at the end.

Dr. Elizabeth P. Van Winkle
Principal Director, Force Resiliency, Performing the Duties of
the Assistant Secretary of Defense (Readiness)

2016 HEADLINES AND NEWS

Flagship Technology Initiative

The Flagship Technology Innovation Center serves as a hub to connect innovators from government, the private sector, and academia with the well-honed and highly effective instructional methods and curriculum of The Language Flagship Program. To capture best practices in blended learning in academia and industry and to push the field of foreign language education toward a research-based and effective model of blended learning, the National Security Education Program awarded a grant for the Technology Innovation Center to the University of Hawaii at Manoa in Fall of 2015.

Over the last year, the Center has hosted three design-thinking symposia that gathered top minds in language learning, computer science, technology, instructional design, blended learning, adaptive learning, and big data to explore how to build technologies that would best support classroom teaching and students who are on-the-go. The Center is currently designing projects that will optimize language learning through the strategic use of technologies.

South Asian Flagship Languages Initiative

In 2016, the South Asian Flagship Languages Initiative (SAFLI) welcomed its first cohort of students participating in the program. SAFLI, an initiative of The Language Flagship program, provides students from a variety of majors and language levels an opportunity to study Hindi or Urdu at an 8-week domestic summer program at the University of Wisconsin, Madison followed by an intensive semester overseas program in India at the American Institute of Indian Studies. All students who participate in the program are selected through the NSEP-sponsored Boren Scholarships and Fellowships competition and incur a year-long federal service requirement. There were four Boren Scholars and three Boren Fellows studying Hindi as well as four Boren Scholars and two Boren Fellows studying Urdu in the 2016 SAFLI program.

SAFLI students study Urdu overseas in Lucknow, India

Flagship K-18 Enrollment Survey³

In 2016, The Language Flagship received the final survey results for the comprehensive K-18 foreign language enrollment survey to understand national trends, which is necessary to better meet the needs of Flagship program recruitment. This national survey was led by the American Councils on International Education in partnership with the American Council on the Teaching of Foreign Languages, the Center for Applied Linguistics, and the Modern Language Association. Data received from 29 states represent the most comprehensive national view of K-12 enrollments to date, and offers detailed information to improve Flagship programs' recruiting efforts. This survey provides the entire foreign language field a snapshot of the state of foreign language enrollments in the United States.

New Arabic Flagship Center at Indiana University

The Language Flagship expanded its domestic program partnerships by awarding a new grant to Indiana University (IU), Bloomington, for an Arabic Flagship program. This program was selected after a national competition to implement the Flagship model on their campus. The Arabic Flagship program at IU-Bloomington will build on their existing intensive curriculum to ensure students can progress from a beginner level to an advanced level through enhanced

³ Information regarding the Survey of Foreign Language Enrollment in the U.S. is available here: <https://www.americancouncils.org/ForeignLanguageSurvey>

coursework, improved teaching methodologies, and proven interventions that immerse students in Arabic language and culture learning. As with other Flagship programs, IU-Bloomington will integrate content-based instruction across a variety of academic disciplines to expose students to subject matter related to their degree programs as well as provide students with weekly tutoring, group learning opportunities, and meaningful cultural events. All of these efforts cultivate the foundational skills necessary for the students to participate effectively in the Flagship Overseas Capstone experience and complete the Flagship program with Interagency Language Roundtable (ILR) 3 proficiency.

Flagship ROTC Cadets Selected for Capstone

A total of seven ROTC Flagship cadets and midshipmen were selected for the Overseas Flagship Capstone in 2016. During the 2016-2017 academic year, four Army cadets are studying in China, one Air Force cadet is studying in Morocco, one Air Force cadet is studying in Korea, and one Air Force cadet is participating in the Persian domestic immersion program. These cadets will receive their commission as an officer from their respective Service upon completion of their Capstone program. There are currently 73 ROTC students enrolled in Flagship programs studying Arabic, Chinese, Korean, Persian, Russian, and Turkish.

University of North Georgia Chinese Flagship ROTC students

Virginia Tech Cadets Present at Forum on Education Abroad Conference

Two Virginia Tech Project Global Officer (Project GO) cadets presented at The Forum on Education Abroad Conference in April 2016 in Atlanta, Georgia and were the only student representatives on a panel about study abroad and military preparedness. Presenting at a major national conference was a great experience for the cadets and an excellent way to showcase Virginia Tech's commitment to preparing cadets for engagement at the global level. Virginia Tech is one of six Senior Military Colleges and has been a Project GO institution since 2012. The cadets both graduated in May 2016 and were commissioned as second lieutenants in the U.S. Army.

New Project GO Languages Offered

Project GO incorporated three new languages to the program in 2016 offering students the opportunity to study Indonesian, Japanese, and Portuguese at locations in the United States and abroad. Programs sponsored by Arizona State University and the University of Wisconsin sent six students overseas to Indonesia and provided domestic instruction to one student at the University of Wisconsin, Madison campus. Georgia Tech hosted three students in Japan and the University of Kansas provided domestic Japanese instruction to three students on campus. San Diego State University supported five students for Portuguese language study on their main campus and plans to expand the program in 2017 to include an overseas option in Brazil.

Project GO – Advanced Initiative

The Project GO – Advanced Initiative launched during the 2015-2016 academic year and funded language study for 25 students in summer 2016. The University of Arizona supported four students for overseas Arabic study in Jordan and one student for intensive Arabic instruction in the United States. Embry Riddle Aeronautical University supported eight students in China and the University of Pittsburgh supported ten students for Russian language study in Estonia. Nearly 75 percent of participants in the Project GO – Advanced Initiative scored at the ILR 2 proficiency level or higher in speaking and three students received an ILR 2 proficiency level or higher in all three tested modalities: reading, listening, and speaking.

Increased Partnerships for EHLS' OSAP Projects

The English for Heritage Language Speakers (EHLS) Open Source Analysis Project (OSAP) provides EHLS Scholars with the opportunity to gain fungible skills by partnering with a government mentor to conduct research on topics that can be investigated in publically available sources. The research topics are based on recommendations from federal government organizations on national security issues that are connected to their native language or region of origin. This year, several scholars were invited to disseminate their work beyond the OSAP symposium – either by presenting their work at federal agencies or revising their final paper into a publication-ready manuscript, showing the widespread interest, beyond the federal partner agency, in these research projects.

Advanced Placement (AP) Linkages Pilot Project Increases Proficiency Results on Chinese AP Exam

Arizona State University Chinese Language Flagship, Contemporary Chinese School, and Boulder Creek, Hamilton, and Cactus Shadows High Schools AP Linkages Project seeks to increase the Chinese proficiency and results on the AP exam by collaboratively developing AP curriculum, instituting a professional learning community to ensure articulation in levels 1-AP, producing cultural resources to increase students' background knowledge on historical and contemporary China, and helping students through individualized plans and tutoring. Of the 45 students in the pilot, 30 received a score of 5 on the spring AP test.

Assessment Outcomes Met at Hunter College Chinese Flagship Center and Jericho School District Blended-Learning Pilot Program

The Hunter College Chinese Flagship Center and Jericho School District (NY) Blended-Learning Pilot seeks to design, implement, and refine age-appropriate, blended-learning curriculum for grades K-2, 3-5, 6-8, and 9-12 learners. This is intended to assist educators to deliver instruction face-to-face (grades K-12) and through individualized tutoring, in areas like tones and characters (grades 3-12) and assess students at key junctures. This informs revisions in proficiency targets, curriculum, and instructional strategies. Assessment outcomes were impressive this year: at the end of the first summer-start and school-year continuation program, almost 100 percent of the students reached proficiency targets, and half exceeded the targets in most modalities.

Jericho students accessing Hunter College Blended-Learning materials as part of pilot program

Boren Mentorship Program Expands Awardee Connections

The Boren Awards spearheaded an effort in 2016 to match recently-returned Boren Scholars and Fellows seeking federal employment with mid-level Boren alumni serving in the public sphere. The purpose of the mentorship effort was trifold: to strengthen the Boren alumni base, to support networking within the Boren community, and to help NSEP awardees fulfill their federal Service Requirement. In total, 46 Boren alumni mentors reached out to participate, pairing with 68 Boren mentees. Mentors included alumni working at the Departments of Defense, State, Homeland Security, Health and Human Services, Commerce, Energy, and Treasury; the Intelligence Community; USAID; the Bureau of Indian Affairs; and Congress. In total, 18 mentor pairs were based in the same city, and 50 pairs were matched virtually. Among the testimonials NSEP received post-program included a note stating: "My mentor helped e-introduce me to many individuals that work in areas of interest to me. He also gave me really good advice about the job search, the Foreign Service, networking, and mapping out a career trajectory."

NSEP Hosts Three Exclusive Career Events at Partner Agencies

Boren partnered with the Department of State, the Defense Intelligence Agency (DIA), and the National Geospatial Agency (NGA) to host exclusive career events for NSEP award recipients. The events, hosted at the agencies' facilities, were designed to educate participants about the agencies' mission and structure and inform them of available internship, career, and

professional development opportunities. In total, more than 200 recent awardees attended the three events (State - August 2016, DIA - October 2016, NGA - November 2016), which resulted in a substantial number of job interviews and offers.

NSEP Expands Internship/Fellowship Opportunities

The Centers for Disease Control and Prevention (CDC) has drafted program execution guidelines to establish an official fellowship program for NSEP award recipients. CDC's fellowship program would join NSEP's suite of other exclusive internship programs for awardees, including DIA's NSEP Internship Program and the Department of Homeland Security's (DHS) Federal Emergency Management Agency (FEMA) NSEP Fellowship Program. In 2016, DIA made 30 internship offers to recent awardees, and FEMA an additional six. DHS' Office of Intelligence and Analysis and the Department of Commerce's International Trade Administration are currently establishing an internship and fellowship program, respectively, which would bring the total number of exclusive NSEP internship/fellowship programs with partner agencies to five.

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.....	VII
2016 Headlines and News.....	IX
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	25
The Language Flagship: Core Program.....	27
The Language Flagship: K-12 Programs.....	37
The Language Flagship: African Flagship Languages Initiative	45
The Language Flagship: South Asian Flagship Language Initiative	49
The Language Flagship: Proficiency Initiative	51
The Language Flagship: Technology Innovation Center	53
The Language Flagship: State Language Roadmaps	55
The Language Flagship: Future of Flagship	57
English for Heritage Language Speakers	59
National Language Service Corps	65
Project Global Officer (Project GO).....	71
Language Training Centers	79
Future of NSEP	83
Appendix A: Howard Baker, Jr. Awardees	87
Appendix B: Sol Linowitz Awardees.....	89
Appendix C: Legislative History of the NSEP Service Requirement.....	91
Appendix D: Locations Where NSEP Award Recipients Fulfilled Service	93
Appendix E: Federal National Security Organizations	97
Appendix F: 2016 Boren Scholars.....	99
Appendix G: 2016 Boren Fellows	105
Appendix H: 2016 Boren Scholars and Fellows Countries of Study	109
Appendix I: 2016 Boren Scholars and Fellows Languages of Study	111
Appendix J: Boren Awards Majors.....	113
Appendix K: Language Proficiency Scales.....	115
Appendix L: 2016 AFLI and SAFLI Boren Scholars and Fellows	119
Appendix M: 2016 Boren Flagship Scholars	121
Appendix N: 2016 EHLS Scholars	123
Appendix O: 2016 Number of NSEP-Funded Programs by Institution.....	125
Appendix P: Boren Scholar And Fellow Five-Year Data	127
Appendix Q: The Language Flagship Five-Year Data	131
Appendix R: EHLS Five-Year Data	141

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. Today, 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 the 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 nearly 5,800 U.S. students who agree, in return, to work in qualifying national security positions. This agreement is known as the Service Requirement.

2016 Boren Awardees visiting Washington, DC to prepare for their overseas 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 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, and evaluate changes in legislation, policies, regulations, directives, and funding to assess the impact on language, culture, and regional capabilities. DLNSEO serves the Department for Active Duty, National Guard and Reserve personnel, and DoD civilians to extend the NSEP mission at the federal and national level.

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 50 percent are enrolled in programs in Australia, Canada, New Zealand, and Western Europe. ⁴	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. Of all the U.S. students who study abroad, 2.5 percent enroll in full academic- or calendar-year programs. ⁵	2. NSEP emphasizes long-term academic study. Of all NSEP's 2016 award recipients, nearly 89 percent opted to participate in study abroad for an academic year or longer.
3. Of all higher education foreign language enrollments in U.S. higher education, 76 percent are in Spanish, French, German, and American Sign Language. ⁶	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. ⁷	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.

⁴ Institute of International Education (IIE). (2015). *Open Doors Report 2016*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 7, 2016.

⁵ Institute of International Education (IIE). (2015). *Open Doors Report 2016*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 7, 2016.

⁶ Goldberg, Looney & Lusin (2015). *Enrollments in Languages Other Than English in United States Institutions of Higher Education, Fall 2013*. Modern Language Association. Retrieved December 7, 2016 from https://www.mla.org/content/download/31180/1452509/EMB_enrlmnts_nonEngl_2013.pdf

⁷ Brown, Tony and Jennifer Brown. (2015). "To Advanced Proficiency and Beyond," Georgetown University Press.

NSEP PROGRAMS

Today, NSEP, as part of DLNSEO, manages 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 for students to attain professional-level proficiency including:
 - Domestic and Overseas Language Flagship programs;
 - K-12 Initiatives;
 - African Flagship Languages Initiative;
 - 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)

The National Security Education Program (NSEP) is a key part of the broader Defense Language and National Security Education Office (DLNSEO). DLNSEO addresses, at a Department of Defense (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 the training; and the leveraging of international partners. Through DLNSEO, DoD has the unique ability to develop coherent departmental and national language strategies, to develop and coordinate programs, policies, and initiatives, and to lead the way forward in shaping our nation's capability to effectively teach critical languages.

The Director of DLNSEO serves as the Director of NSEP and reports to the Deputy Assistant Secretary of Defense for Force Education and Training within the Office of the Assistant Secretary of Defense for Readiness. 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 2016 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 positions.⁸ 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.

QUALIFYING JOBS AND SERVICE CREDIT

The NSEP Service Requirement was amended in 2008 to expand federal employment creditable under the Service Agreement.⁹ Award recipients from 2008-present are required to first search for positions in four “priority” areas of government, namely:

- Department of Defense;
- Department of Homeland Security;
- Department of State; or
- Any element of the Intelligence Community.¹⁰

If they are unable to secure work in one of the priority areas, awardees can search anywhere in the federal government for positions with national security responsibilities. NSEP defines national security broadly. Thus, when reviewing non-priority agency requests for service credit, NSEP considers the job’s potential to impact the nation in sectors ranging from economic stability and international development to environmental conservation and public health.

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.

As of December 2016, a total of 3,476 NSEP award recipients completed or were in the process of fulfilling their Service Requirements.¹¹ The federal entities where award recipients are working include the Department of Defense, the Intelligence Community, and the Departments of Commerce, Energy, Homeland Security, Justice, and State.¹²

SERVICE REQUIREMENT PLACEMENTS

NSEP tracks Service Requirement fulfillment by collecting information from its award recipients through an annually-submitted Service Agreement Report (a digital document that monitors progress towards service completion).

1994-2016 SERVICE REQUIREMENT COMPLETION FOR NSEP AWARD RECIPIENTS WHO HAVE REACHED THEIR SERVICE DEADLINE (N=4,210)

- Completed or Begun to Complete Service
- Service Pending
- Repayment
- Waiver
- Remittal

⁸ For a full legislative history of the NSEP Service Requirement, please refer to Appendix C

⁹ National Defense Authorization Act for Fiscal Year 2008, P.L. 110-181, Section 953

¹⁰ NSEP considers requests for service approval of priority agency government contract work on a case-by-case basis.

¹¹ Term also referred to as “Completed or Begun to Complete Service”.

¹² 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.

Of the 4,210 NSEP award recipients who have reached their Service Requirement deadline of December 31, 2016 or sooner, 3,317 (78.8 percent) have completed, or begun to complete, their service obligation through federal service or a position in U.S. education.¹³

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 Fulfillment by Sector			
Award Type	Federal	Academic	Both
Boren Scholars	1,357	223	39
Boren Fellows	874	528	52
Flagship Fellows	156	4	3
EHLS Scholars	160	3	4

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, 357 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, 2016.

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

¹³ 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 3,317 figure includes all award recipients who have fulfilled or begun to fulfill their NSEP Service Requirement, regardless of their Service Requirement deadline.

two percent of all award recipients have been delinquent in fulfilling their Service Requirement.

NSEP DEADLINES AND REQUIREMENTS

Boren Scholarship and EHLS recipients have three years from their date of graduation to begin completing the Service Requirement, while Boren Fellows have two years after graduation. Deferrals of the Service Requirement are considered on a case-by-case basis for Boren Scholars and Fellows who pursue approved, qualified further education, which includes, but is not limited to, enrollment in any degree-granting, accredited institution of higher education worldwide.

In order to remain in good-standing with the NSEP office, award recipients must: annually submit a Service Agreement Report; upon graduation, update their online NSEP database resume; and update their online NSEP database job search log on a regular basis.

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; and
 - U.S. citizens.

SUPPORTING AWARD RECIPIENTS THROUGHOUT THE JOB-SEARCH PROCESS

While it is each award recipient's responsibility to find federal, national security employment, there are many resources available to facilitate the process. These resources include hiring events, exclusive internship programs, and individual career guidance support.

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, including the Central Intelligence Agency; the National Security Agency; and the Office of Naval Intelligence. In 2016, NSEP hosted three exclusive events at the Department of State, the Defense Intelligence Agency, and the National Geospatial Agency.

NSEP also 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; a total of 22 participated in 2016. Attendees included the Departments of Commerce, Defense, Homeland Security, State, and various Intelligence Community components.

INTERAGENCY COLLABORATION

In 2013, NSEP, in partnership with the Defense Intelligence Agency (DIA), launched an internship program exclusively open to NSEP award recipients. In 2016, DIA made 30 internship offers to recent awardees.

Using the DIA-NSEP 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 design fellowship programs for their organizations exclusively for Boren awardees. In 2016, DHS's Office of Intelligence and Analysis and the Department of Commerce's International Trade Administration

partnered with NSEP to establish internship and fellowship programs, respectively.

NSEP has also worked with the State Department to certify Boren Fellows as eligible for the Diplomacy Fellows Program (DFP). Through DFP, Boren Fellows may bypass the written examination portion of the Foreign Service Exam, proceeding directly to the Oral Assessment.

CAREER GUIDANCE

NSEP staff members provide guidance and support to award recipients throughout their job searches. They offer consultations, résumé/cover letter reviews and workshops, lead webinars on the NSEP Service Requirement, and disseminate information to award recipients about the logistics of fulfilling the Service Requirement.

NSEP staff members also collaborate with interagency partners to build hiring partnerships. These partnerships often lead to job announcements exclusive to the NSEP awardee population.

From January 2016 to December 2016, NSEP posted 95 exclusive jobs on behalf of 21 federal agencies. This figure was an increase over the 69 posted during the same period in 2015, and 42 in 2014. Since 2003, 538 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 outline information about the special hiring advantages that NSEP alumni are eligible to use, streamlining the federal hiring process.

RESOURCE DEVELOPMENT

NSEP focused particularly on resource development in 2016, further facilitating the awardee job-search process. Among new resources includes a vast expansion of alumni profiles on the borenawards.org and nsepnet.org websites. These easy-to-read highlights of alumni achievements provide future and recently-returned Boren awardees concrete examples of young leaders entering federal service.

NSEP also designed and distributed a new guidebook for new awardees. The guidebook, created by recent graduates for recent graduates, is designed to help awardees stay on track in fulfilling the Service Requirement, tackling topics such as qualifying jobs, NSEP deadlines, hiring authorities, government vocabulary, and how to use NSEP's online reporting database.

Finally, NSEP developed a USAJOBS applicant resources manual. As USAJOBS is a major vehicle through which awardees apply to federal job openings, the manual aims to demystify the complex website, offering tutorials for searching for jobs, building profiles, creating online resumes, and using keywords, as well as tips and templates to highlight their Boren experience and NSEP special hiring authorities.

DEMONSTRATED COMMITMENT TO FEDERAL SERVICE

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

NSEP ensures that award recipients are committed to working in the federal government. In the applications for both Boren Scholarships and Boren Fellowships, 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.

WORLD REGIONS/COUNTRIES

Boren recipients study in 89 countries of emphasis across five world regions.¹⁴

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	

¹⁴ World regions and countries included are based on the U.S. Department of State classification system

Latin America		
Argentina	Brazil	Chile
Colombia	Cuba	El Salvador
Guatemala	Haiti	Honduras
Mexico	Nicaragua	Panama
Peru	Venezuela	
Middle East/North Africa		
Algeria	Bahrain	Egypt
Israel	Jordan	Kuwait
Lebanon	Morocco	Oman
Qatar	Saudi Arabia	Tunisia
UAE	Yemen	
Sub-Saharan Africa		
Angola	Benin	Cape Verde
Congo, DRC	Congo, Rep.	Eritrea
Ethiopia	Ghana	Kenya
Liberia	Mali	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	Turkish	Turkmen
Uighur	Ukrainian	Urdu
Uzbek	Vietnamese	Wolof
Yoruba	Zulu	

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 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, Principal Deputy Assistant Secretary of Defense (Readiness) and NSEB Chair

Board members represent NSEP's key federal constituents with presidential appointees representing a larger constituency of members. Since 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. Board members help clarify how NSEP can best meet their needs and what skill sets they require to accomplish the missions of their departments. Members also advise staff on how best to engage with various agencies' hiring officials, helping to facilitate the job placement process of NSEP awardees.

2016 NATIONAL SECURITY EDUCATION BOARD MEMBERS¹⁵

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

	<p>NATIONAL ENDOWMENT FOR THE HUMANITIES Ms. Eva Caldera <i>Assistant Chairman for Partnership and Strategic Initiatives</i></p>	
	<p>OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE Ms. Deborah Kircher <i>Associate Director of National Intelligence for Human Capital and Intelligence Community Chief Human Capital Officer</i></p>

	<p>PRESIDENTIAL APPOINTEE Dr. Esther Brimmer <i>Executive Director and CEO, NAFSA: Association of International Educators</i></p>	
	<p>PRESIDENTIAL APPOINTEE Dr. Reuben Brigety <i>Dean of the Elliott School of International Affairs George Washington University</i></p>

	<p>U.S. DEPARTMENT OF STATE Ms. Marianne Craven <i>Managing Director and Acting 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>Senior Human Capital Officer, International Trade Administration</i></p>

	<p>PRESIDENTIAL APPOINTEE Mr. Michael Guest <i>U.S. Ambassador (Ret.) Consultant, Council for Global Equality</i></p>	<p>No Picture</p>	<p>U.S. DEPARTMENT OF ENERGY Vacancy</p>

	<p>PRESIDENTIAL APPOINTEE Ms. Martha Abbott <i>Executive Director, American Council on the Teaching of Foreign Languages (ACTFL)</i></p>	<p>No Picture</p>	<p>PRESIDENTIAL APPOINTEE Vacancy</p>
<p>No Picture</p>	<p>PRESIDENTIAL APPOINTEE Vacancy</p>		

¹⁵ The list of members reflects the National Security Education Board membership as of December 31, 2016.

2016 NSEB MEETINGS

NSEB June 2016 — The summer NSEB meeting was structured to focus on several key action areas: a discussion on the Board's expanding role as it relates to the National Language Service Corps; dialogue about NSEP's collaboration with various stakeholders on technology; updates on the class of 2016 Boren Scholars and Fellows; a presentation on the establishment of several NSEP exclusive internship programs; and dialogue about NSEP's outreach and recruitment efforts.

Pursuant to National Defense Authorization Act for Fiscal Year 2013, Section 954, the Corps is a permanent initiative able to serve all Federal activities, effective January 2016. Drawing upon this authority, the Corps can now partner not only with DoD organizations on surge requirements, but also across the interagency national security community, directly impacting the NSEB's jurisdiction.

Dr. Julio Rodriguez (Co-Director of the Language Flagship Technology Innovation Center, University of Hawaii), Dr. Sae Schatz (Director of the Advanced Distributed Learning Initiative), and Ms. Hannah Freeman (Program Manager at the Human Performance, Training, and Biosystems Directorate) joined for a session on technology. Each of these experts discussed technology-related projects that advance NSEP's broader goal of blending and integrating technology into language learning and training.

Following a presentation by the Institute of International Education on the class of 2016 Boren Scholars and Fellows, NSEP welcomed several partner agencies, including the Defense Intelligence Agency, the National Security Agency, and the Department of Homeland Security's Federal Emergency Management Agency to outline their experiences in establishing official NSEP internship programs.

The meeting concluded with a presentation on NSEP recruitment initiatives, including efforts to increase diversity in collaboration with institutions engaged in The Language Flagship and ROTC Project GO.

NSEB September 2016 – Based on Board feedback from the June meeting, the fall NSEB meeting included additional discussion and planning on the National Language Service

Corps; dialogue about the role culture plays in the training NSEP and DLNSEO provides to awardees and other constituents; a discussion of the security clearance process; a presentation on the linkages among our national engagement efforts to business, state, and local governments; and dialogue about NSEP's Flagship State Language Roadmaps program.

(L-R) Ms. Diana Banks, Deputy Assistant Secretary of Defense for Force Education & Training and the DoD Senior Language Authority in 2016, speaking on language with Dr. Michael Nugent, Director of NSEP

DLNSEO's culture team oversees culture program and policies across the Department of Defense and supports NSEP programs, including the development of regionally-focused Virtual Cultural Awareness Trainers (VCAT). These VCATs were designed in collaboration with the U.S. Geographic Combatant Commands: U.S. Africa Command, European Command, Central Command, Southern Command, and Pacific Command. DLNSEO also supports a mobile-ready website, cultureready.org, that helps advance NSEP and DLNSEO's broader goal of blending a strong cultural component into language learning and training. The NSEB culture session was designed to engage members in a conversation about how to better equip NSEP program participants with cultural tools prior to their overseas departure, support them in expanding their cross-cultural communication skills while overseas, and sustain this competence upon their return.

Board members discussed the recent changes mandated by the White House to improve the federal security clearance process. The Board continues examining how to leverage its influence in making suggestions and recommendations to the newly established National Background Investigations Bureau (NBIB)

for process, policy, and governance changes to improve the overall quality and timeliness of the process, especially as it relates to NSEP award recipients.

Engaging key stakeholders, including the business community and state and local governments, was the meeting's concluding focus. In keeping with its statutory goal of "advocating on behalf of the federal government," since its inception,

NSEP has made it a key goal to collaborate and leverage the efforts not only of other government agencies, but also the efforts of the states, local communities, and the business community. In so doing, NSEP aims to increase the value of language learning throughout the country.

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 public service. Boren Scholars and Fellows, authorized under the David L. Boren National Security Education Act (NSEA), as amended, P.L. 102-183, 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 1-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.

2015 Boren Fellow in Brazil

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, among other criteria, to select meritorious awardees:

- Language of study;
- Country of study;
- Field of study/major;
- Length of study; and
- 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. Boren Fellowship applicants self-design a study plan

based on academic and language study interests, as well as research and internship goals. Both Boren Scholar and Fellow candidates work with their Campus Representative to build strong application materials. In total, there are nearly 1,300 Boren Campus Representatives on approximately 1,200 college and university campuses across the country.

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.¹⁶

The Institute of International Education (IIE) noted 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 Languages," 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.

¹⁶ See Appendix K for explanation of Interagency Language Roundtable scale

Among the class of 2016 Boren Scholars and Fellows, nearly 89 percent 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 63 percent of students studied overseas for eight weeks or less.¹⁷

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 to which federal partners can reach out to find the talent they need.

Joseph "Joe" Manchin, the senior United States Senator from West Virginia, meets with Boren Scholar constituents

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

¹⁷ Institute of International Education (IIE). (2015). *Open Doors Report 2016*. Retrieved from <http://www.iie.org/research-and-publications/open-doors/data>. December 7, 2016.

Fellows without regard to the provisions of Title 5 governing appointments in the competitive service. Further, under NDAA'13, Section 956, 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 500 exclusive jobs since 2010 only open to Boren awardees on behalf of dozens of partner agencies throughout the national security community.

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 career events for Boren awardees.

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, the Peace Corps, and multiple academic partners, conducts briefings on topics including regional safety and security issues, as well as cross-cultural awareness. The 2-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 2-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 22 federal partner agencies to meet with awardees, conduct interviews, and in some cases, make on-the-spot job offers.

2016 Boren Scholar in China

NSEP, in partnership with the independent, not-for-profit alumni association Boren Forum, presented the Howard Baker, Jr. and the Sol Linowitz alumni awards at the 2016 Seminar.¹⁸ These awards were 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 annually to a Boren Scholar, while the Linowitz Award is in honor of Ambassador Sol Linowitz and is awarded annually to a Boren Fellow.

The 2016 Howard Baker, Jr. Award was awarded to Boren Scholar Mr. Roger Polack, who is currently a Senior Sanctions Policy Advisor in the U.S. Department of Treasury's Office of Foreign

¹⁸ The awards have been conferred annually since 2007. See Appendix A and B for all Baker and Linowitz awardees

Assets Control. The 2016 Sol Linowitz Award was awarded to Boren Fellow Dr. David Hoffman, a Foreign Service Officer with the U.S. Agency for International Development, currently serving as the Director of the Office of Democracy, Rights and Governance at the U.S. Embassy in Jakarta, Indonesia.

2016 HIGHLIGHTS

In 2016, Boren Scholarships and Fellowships focused strategically on strengthening and improving the awardee pipeline, as well as on career development resources and services:

Applicant and Recipient Diversity

NSEP awarded 165 Boren Scholarships and 100 Boren Fellowships, with an applicant acceptance rate of 20 percent for Scholars and 29 percent for Fellows.

	Boren Applicants	Boren Recipients
Scholars	820	165
Fellows	350	100
TOTAL	1,170	265

Overall, 144 (87 percent) of Boren Scholars studied abroad for a full academic year, while 90 (90 percent) of Boren Fellows studied abroad for a full year. This figure is in stark contrast to the general study abroad population, where less than 2.5 percent of U.S. students choose to study abroad for a full year.

DURATION OF STUDY OVERSEAS BY BOREN SCHOLARS AND FELLOWS IN 2016

The class of 2016 Boren Scholars and Fellows reside in 44 states and the District of Columbia and study at 123 institutions of higher education across the country. They traveled to 45 countries to study 37 languages. Full listings of all 2016 Boren awardees' countries 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 2016.

World Regions	Boren Scholars	Boren Fellows	TOTAL
East/Southeast Asia	58	33	91
Europe/Eurasia	18	19	37
Latin America	13	7	20
Middle East/North Africa/South Asia	55	27	82
Sub-Saharan Africa	21	14	35
TOTAL	165	100	265

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 2016 Boren Scholars, there were 28 STEM majors, while 14 Boren Fellows pursued graduate work in STEM fields.

Fields of Study	Boren Scholars	Boren Fellows	TOTAL
International Affairs	52	50	102
Social Sciences	46	13	59
Applied Sciences (STEM)	28	4	32
Area/Language Studies	25	14	39
Business	7	1	8
Other	7	18	25
TOTAL	165	100	265

Language Proficiency Gains

NSEP systematically assesses 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.¹⁹

BOREN SCHOLAR PRE- AND POST-PROGRAM TESTING IN 2016 (155)

BOREN FELLOW PRE- AND POST-PROGRAM TESTING IN 2016 (84)

By December 2016, post-tests had been completed by 155 Scholars and 84 Fellows. Among this population, 127 (82 percent) Scholars and 66 (79 percent) Fellows achieved a post-test oral proficiency level of 2 or higher on the

Interagency Language Roundtable (ILR) scale following their study overseas.

Over the history of the program, the majority of Boren Scholars move from an ILR 0 or 1 on the oral proficiency assessment to an ILR 1+ to 2-level proficiency over the course of their Boren experience. A majority of Fellows move from ILR 1+ to 2 proficiency into 2+ to 3 level proficiency under the auspices of Boren funding.

2016 Boren Scholar in Tanzania

Expansion of Boren Awardee Web Portal

To facilitate the awardee job-search process, NSEP maintains a web portal for all Boren Scholars and Fellows. The site serves as a repository for job postings, houses federal job-search resources, and connects awardees to NSEP staff for immediate consultations and customer service support. In 2016, NSEP focused on expanding the portal to increase functionality and user experience. An important upgrade included streamlining the process for awardees to request letters of certification, which verifies an individual's status as a Boren along with his/her associated NSEP hiring authorities. As awardees work with hiring managers, this document is critical to begin federal employment.

Boren Mentorship

Based on feedback from recent classes of Boren Scholars and Fellows, NSEP established an official mentorship program. The program, which included 46 mentor participants and 68 protégé participants, received overwhelmingly positive feedback. Pairs met either in-person or virtually at least six times over a six-month period in 2016. Mentors included professionals from the Departments of Defense, State, Health and

¹⁹ For longitudinal data on the Boren Program, see Appendix P

Human Services, Homeland Security, Commerce, Energy, and Treasury, as well as the U.S. Agency for International Development, Congress, and the Intelligence Community. One mentor commented upon the program's launch: "I have a passion for the languages I studied through Boren. I would like to ensure my mentees translate their similar passions into rewarding government service."

NSEP Alumni Profiles

NSEP focused on collecting and highlighting alumni profiles on the Boren web portal with a two-fold purpose: to recognize the achievements of notable alum, as well as to provide active job-seekers career insights on identifying and securing federal employment in agencies throughout the federal government. In 2016, NSEP profiled a diverse group of alumni from across various agencies and departments with a multitude of regional and linguistic backgrounds.

2016 Boren Scholar in Morocco

Career Development Resources

To help award recipients stay on track in fulfilling their Service Requirement, NSEP developed several career development resources and automated tools. Key among these is a comprehensive NSEP guidebook, which highlights topics such as qualifying jobs approvable for

service credit, NSEP deadlines, hiring authorities, government vocabulary, how to use the NSEP web portal, and additional frequently-asked-question topics. Written and designed by recent graduates for recent graduates, the handbook draws upon first-hand experiences navigating the federal hiring process, presenting Boren awardees with the tools they need to succeed in the job search process. The guidebook was praised by NSEB members as a creative and important programmatic innovation.

Boren Fellows and Scholars at meeting with NSEP team to discuss federal career paths

Partnership with State Department on the Diplomacy Fellows Program

The Diplomacy Fellows Program (DFP) is designed to advance eligible candidates to the Foreign Service Oral Assessment for the competitive selection of entry-level Foreign Service Officer Candidates. The DFP is only open to nine approved fellowship programs, among which includes Boren Fellowships. In 2016, of the 164 DFP applicants, 109 (roughly 66 percent) were Boren Fellows. State Department's Office of Recruitment, Examination, and Employment noted that "this is quite an impressive showing by the Boren Fellows."

Boren Ambassadors

In conjunction with the Institute of International Education, NSEP launched the second year of the Boren Ambassadors program, which promotes Boren Awards on U.S. college campuses by leveraging recently-returned awardees to conduct outreach. The second class of 13 Boren Ambassadors, all of whom completed their Boren experience by July 2016, 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 sought-after skills, such as public speaking experience, 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 55 cadets and midshipmen have participated in NSEP's critical language programs. Based in part on its successful partnerships with the Services, in 2016 NSEP continued expansion of an ROTC Boren initiative aimed at increasing the number of ROTC students participating in Boren Scholarships.

To apply, ROTC Boren applicants fulfill the same general eligibility requirements as all Boren applicants. In addition, they confirm they will 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 14,600 "likes" on its Boren Awards Facebook page. Nearly 4,458 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 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 authorized under the David L. Boren National Security Education Act (NSEA), as amended, P.L. 102-183 as 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.

2016 Hindi Urdu Flagship students in India

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 Flagship Languages Initiative;
- 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 fulfill federal government service.

In 2016, The Language Flagship sent 347 students overseas for immersive language and culture learning.

2016 FLAGSHIP OVERSEAS ENROLLMENT

- Flagship Capstone
- Flagship Summer
- AFLI
- SAFLI

THE LANGUAGE FLAGSHIP: CORE PROGRAM

BACKGROUND

The Language Flagship currently sponsors 25 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 ILR 3²⁰ 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 measure student proficiency development to meet and exceed the Flagship goals.

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.

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.

ROTC Flagship students in China

The Language Flagship Persian Program uses 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 program results have proved that a domestic immersion is possible for languages and areas where overseas study is not feasible.

²⁰ See Appendix K for Interagency Language Roundtable. Retrieved from <http://www.govtilr.org/skills/ILRscale2.htm> November 1, 2016.

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 engage 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

The Boren Scholars program received 62 Flagship student applications for Boren Scholarships. In early 2016, NSEP awarded 26²¹ Boren Flagship Scholarships for study at Overseas Capstone Centers in Azerbaijan, China, India, Kazakhstan, Morocco and South Korea.

University of Texas Arabic Flagship students study overseas in Morocco

Boren Flagship Scholars represent the merging of NSEP's dual goals of cultivating professional-level language proficiency and developing high-quality candidates for federal service. 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.

²¹ See Appendix M: 2016 Boren Flagship Scholars

ROTC FLAGSHIP

Building on the success of The Language Flagship and the Project GO programs, NSEP launched a ROTC Flagship initiative in 2012. The program leverages existing relationships in higher education to significantly increase the number of personnel achieving professional-level language proficiency. It also reduces the need for costly training and retraining of mid-career officers for key positions requiring linguistic and regional expertise.

The ROTC Flagship initiative includes a scholarship program supported by the Army Cadet Command and Air Force Education and Training Command. Flagship also invests in the University of North Georgia (UNG) Chinese ROTC Flagship program, the only Flagship program at a Senior Military College. There are 24 ROTC cadets enrolled at UNG's Chinese Flagship program for academic year 2016-2017. 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.

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. In academic year 2016-2017, there are 73 ROTC cadets and midshipmen enrolled in The Language Flagship in Arabic, Chinese, Korean, Persian, Russian and Turkish programs. This number includes 7 ROTC cadets who are currently participating in Capstone programs in Arabic, Chinese, Korean and Persian. The Service ROTC breakdown is as follows: Army - 43; Air Force - 27; and Navy - 3.

The Air Force is providing ROTC Language Flagship scholarships for each qualified student in addition to 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 over 30 scholarships to ROTC students studying Arabic, Chinese, Korean, Persian, Russian, Swahili and Turkish. Upon commissioning in the Air Force, ROTC Flagship graduates enroll in the Language

Enabled Airman Program (LEAP) in order to maintain their language skills.

In 2016, the Army has awarded over 25 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 allow Army ROTC students study abroad for a fifth year. NSEP engages in on-going discussions with the Naval Service Training Command to expand their participation in the ROTC Flagship program.

2016 PROGRAM ENROLLMENTS

In 2016, there were 965 Flagship undergraduates registered in The Language Flagship programs across the domestic and overseas programs.

2012-2016 FLAGSHIP UNDERGRADUATE ENROLLMENTS

At the Domestic Flagship Centers an additional 1,635 students participated in Flagship courses and activities. These At-Large students are the key to Flagship program recruitment. Flagship programs provide the same level of rigor and access to high level language instruction to all students who choose to participate in Flagship coursework. This approach improves the whole of the university language instruction in Flagship languages. The Flagship total mid-year enrollment for 2016-2017 academic year is 2,600 students.

2012-2016 DOMESTIC FLAGSHIP PROGRAM ENROLLMENTS

Flagship students who demonstrate advanced level skills (ILR Level 2 or above) in speaking and a minimum of 2 in reading and listening (with no lower than 1+ in any modality) are eligible to participate in a year abroad at an Overseas Flagship Center. In 2016, 128 students were selected to participate in one of the Flagship Overseas Capstone programs.

2012-2016 OVERSEAS FLAGSHIP CAPSTONE ENROLLMENTS

Since 2012, the NSEP Flagship program has used a system to capture program data and recognize Flagship program graduates. The Flagship Student Certification System (SCS) is a

web-based database that captures student program progress and longitudinal proficiency data, to better ensure the effectiveness of the Flagship programs. Upon a student's completion of their undergraduate degree and Flagship program, they can earn one of three Flagship designations: Alumni, Flagship Completion and Flagship Certified.

- Alumni are those students who participated in a Flagship domestic program but were unable to participate in an Overseas Capstone.
- Flagship Completion, added in 2015, is for those students who completed a Flagship Domestic Program and Flagship Overseas Capstone, but attained less than professional proficiency on their post-program assessment.
- Flagship Certification is given to those students who completed a Flagship Domestic Program and Flagship Overseas Capstone, and demonstrated professional proficiency on their post-program assessment.

Since 2012, 402 Flagship students have been certified and recorded as certified in SCS. In 2016, the Flagship program added a new level of distinction, Flagship Certified with Distinction, to recognize the efforts of students who demonstrated ILR 3 professional level proficiency in Speaking, Reading and Listening. In 2016, 136 students were certified (51 of these students were certified with distinction), 53 students received alumni status, and 51 students received Flagship completion.

2016 FLAGSHIP SCS STUDENT STATUS

2016 PROFICIENCY RESULTS

The 2016 Flagship student outcomes show that 127 Flagship undergraduates were tested using post-Capstone OPI,²² and of these 68 percent demonstrated Interagency Language Roundtable (ILR) Level 3 (professional-level) proficiency in speaking, and 96 percent achieved a ILR 2+ or higher.

2016 POST-CAPSTONE ILR SPEAKING PROFICIENCY OUTCOMES (N-127)

Across the languages there were 86 Flagship students who achieved an ILR 3, this figure includes students of Arabic (16), Chinese (35), Hindi (1), Korean (6), Persian (4), Portuguese (1), Russian (19), Swahili (2), and Turkish (2).

For 2016, pre-capstone and post-capstone assessments were also rated using the ACTFL scale. Of the 127 scored assessments, 47 students demonstrated ACTFL Superior Proficiency and 44 demonstrated Advanced-High proficiency in Speaking. Within the group of returning capstone students, 127 students were tested 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 34 percent demonstrated ILR 3 proficiency in three modalities: speaking, listening, and reading.

²² Oral Proficiency Interviews (OPI) rates speaking proficiency using a common rubric developed by the Interagency Language Roundtable (ILR).

2016 PRE- AND POST-CAPSTONE ACTFL SPEAKING PROFICIENCY (N-127)

2016 POST-CAPSTONE ILR READING PROFICIENCY (N-127)

Flagship assessments for reading and listening proficiency have been developed for all Flagship languages; these assessments were used in 2016 to measure the post-capstone proficiency for all Capstone participants. In total 127 Flagship students were tested using the Flagship post-capstone assessment battery consisting of an ILR and ACTFL OPI, Flagship Reading and Flagship Listening Assessments. 73 percent of Flagship students who completed the Flagship Reading Assessment scored in the ILR 2+ range or higher, and 47 percent scored in the ILR 3 range or higher. For the Flagship Listening Assessment 87 percent scored in the ILR 2+ range or higher, and 60 percent scored in the ILR 3 range or higher.

2016 POST-CAPSTONE ILR LISTENING PROFICIENCY (N-127)

University of Maryland Persian Flagship students

In the domestic pipeline, there are a growing number of students preparing for study at one of the Overseas Flagship Centers for the 2017-2018 academic year abroad. For the current 2016-2017 academic year, The Language Flagship has 128 students undertaking study and work experiences through Overseas Flagship programs.

BOREN FLAGSHIP SCHOLAR ASSESSMENT

In 2016, 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 24 Boren Flagship students who completed a capstone program, 17 (71 percent) received an ILR Level 3 or higher on their FSI speaking assessment and 13 (54 percent) received an ILR Level 3 or higher on their FSI reading assessment; 21 (88 percent) received an ILR Level 2+ or higher on their FSI speaking assessment and 22 (92 percent) received an ILR level 2+ or higher on their FSI reading assessment.

2016 BOREN FLAGSHIP SCHOLAR FSI EXIT PROFICIENCY (N-24)

Of the 24 Boren Flagship students, 6 Arabic Flagship Boren Scholars also took the FSI Egyptian and Moroccan dialects speaking assessments. For the FSI Egyptian dialect speaking test, 3 (50 percent) received an ILR 3 or higher and 5 (83 percent) received an ILR 2+ or higher. For the FSI Moroccan dialect speaking test, 4 (67 percent) received an ILR 3 or higher and 6 (100 percent) received an ILR 2+ or higher.

All 24 of the Boren Flagship Scholars also took the Defense Language Proficiency Test (DLPT) listening and reading assessments. Of the students tested, 5 (21 percent) scored an ILR 3 in listening and 6 (25 percent) scored an ILR 3 in reading, while 17 (71 percent) scored an ILR 2+ or higher in listening and 22 (92 percent) scored an ILR 2+ or higher in reading.

2016 BOREN FLAGSHIP SCHOLAR DLPT EXIT PROFICIENCY (N-24)

In total, 19 (80 percent) of the 24 students demonstrated ILR 3 professional proficiency or higher in at least one modality on either the FSI or DLPT tests.

Indiana University (IU) Turkish Flagship student presenting at IU student symposium

2016 PROGRAM INITIATIVES

TEACHER TRAINING WORKSHOPS: The Language Flagship supports Teacher Training Workshops to disseminate Flagship-proven pedagogy, methods, curricula, and interventions across all programs.

The 2016 teacher workshop at the University of Utah provided professional development for the Language Flagship and Project GO faculty and

language instructor community. The summer workshop had two objectives: 1) familiarize teachers with instruction for moving students from Intermediate to Advanced proficiency, and 2) guide instructors in designing and using Integrated Performance Assessment (IPA) at the advanced level.

The 21 Flagship and Project GO participants were required to complete online modules before attending the workshop. The modules familiarized participants with language proficiency and ACTFL Proficiency Guidelines. The modules additionally provided an overview of standards-based teaching and assessment as well as the fundamentals of curriculum planning.

University of North Georgia ROTC Chinese Flagship student in class

The workshop empowered participants to develop IPA targeted to advanced level proficiency in their languages. At the conclusion of the workshop, they conducted a demonstration of the implementation of the IPA with a group of volunteer language students.

DOMESTIC PROGRAM GROWTH: In 2016, The Language Flagship expanded its domestic program by awarding a new grant to Indiana University to develop an additional domestic Arabic program. This program will implement the Flagship model by building an intensive curriculum, taking students from the beginner level to the advanced level, developing courses that immerse students in Arabic language and culture, and integrating content-based instruction and courses across disciplines.

In addition, the new Flagship program will provide students with weekly tutoring opportunities and

meaningful cultural events. These efforts cultivate the foundational skills necessary for students to flourish in the Overseas Flagship Capstone and to complete the Flagship program with professional proficiency. The Arabic Flagship Program at Indiana University joins the successful Chinese and Turkish programs on the campus.

OVERSEAS PROGRAM DEVELOPMENT: In August 2016, the Chinese Overseas Flagship Center at Tianjin Normal University in Tianjin, China was relocated to Beijing Union University. The decision to relocate the program to Beijing was driven by a need to strengthen the program's curricular model and move to a location where students would have easier access to internships. Out of all the universities that were reviewed, Beijing Union University was clearly the best fit in regards to faculty, institutional amenities, and location.

In September of 2016, the Turkish Overseas Flagship Center was relocated from Ankara University in Ankara, Turkey to Azerbaijan University of Languages (AUL) in Baku, Azerbaijan for the 2016-2017 academic year. Students take 15 hours of Turkish per week, supplemented by 5 hours of Azeri per week. Students also take three hours per week of content courses in history and literature in Turkish, participate in internships, and reside in homestays with Turkish speaking families.

Arabic Flagship students in Morocco

FLAGSHIP CULTURE INITIATIVE: In 2016, new culture efforts by The Language Flagship focused on the rollout of culture prompts in the weekly Language Utilization Report and the formation of a culture working group with Flagship directors and culture experts. This working group developed the concept of an Issues Bank for cultural challenges faced by Flagship students overseas and is engaging Flagship directors in developing and sharing materials to address issues of cultural interaction at advanced levels in professional, academic and social settings.

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.

2016 LANGUAGE FLAGSHIP INSTITUTIONS

ARABIC

Indiana University
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****
*Beijing Union University, China**

HINDI URDU

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

AFRICAN FLAGSHIP LANGUAGES INITIATIVE

University of Florida
*The West African Research Center, Senegal**
*Universidade Eduardo Mondlane, Mozambique**
*MS-Training Center for Development Cooperation, Tanzania**

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
*Azerbaijan University of Languages, Azerbaijan **

SOUTH ASIAN FLAGSHIP LANGUAGES INITIATIVE

University of Wisconsin, Madison
*American Institute of Indian Studies, India**

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

The DLNSEO kindergarten through 12th grade (K-12) initiatives address the shortfall of U.S. citizens graduating high school with foreign language proficiency and in-depth knowledge of other cultures and regions. Improving and expanding K-12 foreign language education with proven models for states and localities to replicate is necessary to address national security needs. DLNSEO is committed to addressing the need for a pipeline of language-enabled global professionals for national security positions.

During 2015-2016, The Language Flagship's higher education partnerships with K-12 educators impacted approximately 31,000 students, 636 teachers, and 148 administrators in 22 states. The Language Flagship remains invested in high-quality, results-oriented K-12 critical foreign language programs that graduate high school students with useable Chinese, Portuguese, and Russian language skills. There is a growing pool of such students poised for recruitment into Language Flagship programs. Once admitted into a Flagship institution, these students are positioned to make steady progress towards ILR Level 3 proficiency (general professional proficiency).²³

The Language Flagship accomplishes its K-12 mission through strategic initiatives that include a K-16 articulated program, a national consortium, and a blended learning pilot, as well as Flagship Linkages projects focused on language articulation between secondary and postsecondary programs. The program produces curriculum frameworks, units, lesson plans, literacy materials, and professional development resources to improve teaching and learning.

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

The Portland Public Schools (PPS)-University of Oregon (UO) K-16 Chinese Language Flagship launched in 2005 and continues to serve as the

²³ See Appendix K for explanation of Interagency Language Roundtable scale

demonstration project of a fully articulated immersion program. The intensive K-12 Mandarin Immersion Program outcomes include:

- At least 90 percent of students meeting language proficiency targets at benchmark years (3rd grade, Intermediate-Low; 5th grade, Intermediate-Mid; 8th grade, Intermediate-High; and 10th grade, Intermediate-High/Advanced-Low, based on ACTFL Proficiency Guidelines)
- Graduate 75 percent of immersion students with minimum proficiency scores of Advanced-Low in speaking and writing

Portland Public Schools Mandarin Immersion Program student

The project maintains an explicit focus on K-12 literacy. The Mandarin team belongs to professional learning communities and collaborates with English language arts and immersion teachers of other languages. Assessment results guide revisions in curriculum, instruction, and materials. A host of progress monitoring tools, checklists, and formative assessments were developed and implemented in K-5 to monitor reading proficiency. Educators identified transferable reading strategies and those specific to character languages. Results in grade four are impressive: No students were meeting the benchmark in 2011, but 81 percent met or exceeded the reading target in spring 2016. Secondary immersion teachers are also honing in on improving reading and writing results. PPS collaborates with the Flagship-Language Acquisition Network (see next section)

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 (MIP) began at Woodstock Elementary, Hosford Middle School, and Cleveland High School, with a World Language Institute for heritage learners at Franklin High School. In keeping with the district's equity and access policy, a second program was started in 2014 at King Elementary School (100 percent free and reduced lunch) and a third elementary immersion program in a Cantonese neighborhood is planned to open in Fall 2017 with Cantonese, Mandarin, and English literacy as the goal.

During the 2015-2016 school year, there were 713 students in the K-12 immersion program. Six schools in PPS also provide secondary programs for 760 level 1-IB and heritage learners in addition to the immersion students. Thirty-eight teachers have also benefitted from professional development. To date, 63 students from Portland's immersion and World Language programs have matriculated into the UO Chinese Language Flagship.

The RAND Corporation-American Councils for International Education study released in October 2015²⁴ documents the positive effects on English Language Learners who participate in PPS's immersion programs, including Mandarin.

The Language Flagship commissioned a detailed ethnography of the PPS-UO MIP, which was completed by the Center for Applied Second Language Studies at the University of Oregon. The report captures the iterative processes involved in designing, implementing, and sustaining this unique program. NSEP also has assembled an external review team to conduct a peer evaluation of the MIP in early 2017.

²⁴ "The Effect of Dual-Language Immersion on Student Achievement: Evidence from Lottery Data." J. L. Steele et al., October, 2015. Institute of Education Sciences, U.S. Department of Education, State and Local Policy Programs and Systems - Grant# R305E120003

NATIONAL CONSORTIUM: FLAGSHIP-LANGUAGE ACQUISITION NETWORK

The Brigham Young University (BYU) Chinese Language Flagship and the Utah State Board of Education (USBE) launched the Flagship-Chinese Acquisition Pipeline (F-CAP) in June 2012. The consortium learned from the French and Spanish dual language immersion (DLI) models already in place in Utah and expanded out the Mandarin immersion model from Portland Public Schools. In 2014, Portuguese immersion was added and the project thus changed its name to Flagship-Language Acquisition Network (F-LAN).

The Flagship-Language Acquisition Network (F-LAN) Map, 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); seven state departments of education (DE, GA, IN, OK, SC, UT, and WY); and districts in 21 states (AZ, CA, DE, FL, GA, HI, ID, IL, IN, MA, MI, MS, NY, OK, OH, OR, RI, SC, TX, UT, and WY). During the 2015-2016 school year, there were 13,988 Chinese dual language immersion K-12 students in consortium schools (including Portland Public). As such, F-LAN impacts more than half of the nation's Mandarin immersion programs. In addition, 12,222 secondary learners in grades 6-12 were studying Chinese across consortium schools. F-LAN also supports 1,513 elementary school Portuguese immersion students in Utah and consortium states. The goals of F-LAN are to graduate a critical mass of DLI students in both Mandarin and Portuguese with at least Advanced-Low proficiency and to ensure that students who begin Chinese language study in secondary school demonstrate

solid Intermediate performance. Additionally, the consortium supports district administrators tasked with implementing and sustaining high-quality DLI programs and offers professional development for teachers.

Both DLI and early- and late-start secondary pathways rely on external assessment data to determine how learners are performing in relation to proficiency targets. Results inform adjustments in curriculum, instruction, assessment, resources, and professional development.

In the Mandarin DLI pathway, the consortium piloted grades K-2 core literacy curriculum. The materials support immersion pedagogy and include textbooks, workbooks, assessments, teacher's manuals and a rich online platform. Additionally, mathematics materials are being translated for use throughout the consortium.

High school students applying Chinese language skills

As a critical mass of programs expand into secondary school, Utah also developed courses for middle school DLI students, such as Chinese Culture and Media, including scope and sequence documents, unit performance assessments, and rubrics. Backward designed tasks and assessments from the AP test and based around AP themes, the units include authentic materials, bridge readings and media, as well as essential questions and cultural competencies. Following AP in ninth or tenth grade, students will then be able to dual enroll in public and private universities to earn Chinese credit that will put them just shy of a minor by the end of high school. This Utah secondary immersion continuation strategy is being closely watched across the consortium.

The Portuguese DLI pathway in Utah has learners up through grade 5. With the inclusion of additional partners in four states (CA, FL, MA, and RI), project resources, such as translated grade 1 and 2 math texts, fourth-grade science lesson plans, consumable literacy workbooks, and Student Proficiency Reports for parents will help unify programs across the nation. With additional STARTALK funding, Portuguese partners were able to participate in the Annual Utah Dual Immersion Institute (AUDII) alongside Chinese colleagues.

In the early- and late-start secondary Chinese pathway, a multi-state team created a secondary curriculum for middle and high school learners. This collaboration, spearheaded by BYU and Arizona State University, resulted in levels one through four curriculum frameworks, proficiency targets, units, lesson plans, and Integrated Performance Assessments. The entire curriculum underwent an external review by secondary teachers and Language Flagship directors. Revisions based on synthesized feedback will be completed by December 31, 2016 to ensure adequate rigor and alignment with beginning and intermediate postsecondary courses. Once completed, this resource will provide exceptional guidance to districts on implementing high-quality, performance-based curriculum.

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

Hunter and Jericho began the challenge of designing, implementing, and refining a blended-learning pilot in spring 2015. Approximately 85 students in grades K-2, 3-5, 6-8, and 9-12 cohorts participated in intensive summer classes followed by school-year continuation programs. The team welcomed their second cohorts in summer 2016, adding another 85 learners, including high school students from neighboring Syosset School District.

The blended learning model combines web-based exercises for out-of-class guided learning with tutors and face-to-face classroom time for pair and group activities. Given the overwhelming success of online tutoring with the grades 3-5 cohort, as well as assessment results demonstrating the benefits for all cohorts, the project began offering tutoring to K-2 children in Fall 2016.

Students take proficiency assessments at key junctures. External STAMP proficiency assessments were administered in August 2015 after the first cohorts of grades 3-5, 6-8, and 9-12 students had completed the summer program. Kindergarten through second graders were assessed using local performance assessments. Results from the summer assessments enabled the project to make adjustments to curriculum, instruction, and materials for the school-year continuation and to inform revisions for the summer 2016 intensive component for the second cohorts of learners. All students were reassessed in June 2016 after their first, full academic year in the program. The same assessment strategy will be implemented for second cohort students.

Participants in Hunter College's 2016 summer intensive Chinese program for K-12 students

First-year cohorts' STAMP proficiency test results for grades 3-12 showed that almost 100 percent of students reached cohort proficiency targets and half of the students exceeded the targets in almost all modalities. In grades K-2, 65 percent of students met the proficiency targets of ACTFL Novice Low (NL)²⁵ and 35 percent exceeded them. As previously stated, these students also will be given the opportunity for online learning during the 2016-2017 academic year to increase time and intensity beyond the 42 contact hours of the year one pilot.

Retention rates are equally impressive. Ninety-six percent of K-2 and 3-5 students from the first cohorts are continuing into the 2016-2017 academic year. In addition, 100 percent of

²⁵ See Appendix K for explanation American Council for the Teaching of Foreign Language scale.

grades 6-8 students and 94 percent of 9-12 students signed on for the second academic year.

Plans are underway to pilot revised grades 3-5 curriculum at the Hunter College on-campus lab school. In addition, the project will design mobile learning tools for K-5 students. Once revised and expanded, the blended learning model will be ready for replication anywhere in the nation. The goal is for students of any age to build useable language skills and to continue along the proficiency continuum, thus increasing the pool of potential recruits for Chinese Language Flagship programs. Several Jericho high school students have already expressed interest in the Hunter College Chinese Language Flagship program.

LANGUAGE FLAGSHIP LINKAGES PROJECTS

The Language Flagship launched four Flagship Linkages projects 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 proficiency, prepared to continue into higher level language study. The Language Flagship awarded grants for these short-term projects to Arizona State University, San Francisco State University, University of Georgia, and the University of Oregon and Portland State University.

Arizona State University Linkages Project

The Chinese Language Flagship at Arizona State University (ASU) partners with three districts and a heritage school on this linkages effort. Collaborators 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 Contemporary Chinese School of Arizona (CCSA). The goals of the project are to increase overall proficiency in Chinese and to better prepare students to excel on the AP

Chinese test. The ASU Linkages partnerships impacted 487 secondary students, eight teachers, and six administrators during its first year.

The strength of the project is the excellent collaboration between partners. ASU drafted resources for teachers and students, including AP curriculum units and AP culture projects. Teachers piloted the units, made modifications, and reported out to others during monthly meetings. Meanwhile, students used the culture resources and completed tasks in preparation for the AP exam. In addition, ASU personnel made sure that administrators understood proficiency and could advocate for articulated sequences of language learning, not only in Chinese, but in all languages. Finally, ASU ensured that students beyond those in Chinese classes benefitted from special cultural offerings. For example, heritage artists and musicians worked with art and music students in one district.

Arizona State University Linkages Program students

Formative and summative assessments enable the ASU Linkages students to know better where they stand at any given point and what they need to work on. Students receive individualized study plans based on these initial assessments. In this manner, they increase overall proficiency and, as 2016 spring administration demonstrates, scores on the AP exam. Of 45 students who took the test, 30 received a score of 5.

Establishing proficiency goals; building a strong curriculum; and capacitating local teams of school administrators, teachers, and students are key to ensuring that students reach Intermediate-Mid/High proficiency upon high school graduation. To encourage students to persist into Flagship, ASU conducts targeted recruiting through school presentations and community

events, such as Buddy Days, speech competitions, and creativity competitions. Whenever possible, current Flagship students are included, not only to facilitate group interactions, but also to be viewed as role models.

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) responded to a critical need in the Bay Area. They identified a gap between the 400 students completing eighth-grade immersion programs each year, but only 60 slots are available to continue in local high schools. Building on established relationships, the goals are to articulate Chinese language instruction and to strengthen cooperation between partners in both the pre-Flagship immersion track and the pre-Flagship novice track.

In the immersion track, middle school graduates from the surrounding area and older high school students from SFUSD who have studied Chinese were recruited to continue their studies in the dual-enrollment option at CCSF. During the first year, 11 students enrolled in fall and 12 in spring semester. While the hope was to attract students with at least Intermediate-Mid proficiency, variations exhibited by incoming learners required the team to adopt project-based learning and to supply students with supplemental learning resources and tutoring to help close proficiency gaps. Spring assessments showed that 56 percent of students were still below the ACFTL Intermediate Mid IM²⁶ target on the STAMP. Consequently, the project decided to offer a separate section for students who do not enter with the requisite IM proficiency in fall 2016. Nonetheless, results from student surveys were quite positive, applauding learning opportunities that allowed proficiency to grow in an environment that treated secondary students as young adults. Positive information also filtered back to secondary schools and, by fall 2016, over 50 students wanted to pursue this opportunity.

In the novice Pre-Flagship track, the first cohort of 18 students began courses in spring 2016. Students were recruited into intensive Chinese

²⁶ See Appendix K for explanation American Council for the Teaching of Foreign Language scale.

Flagship-designated courses from current and incoming CCSF students. Flagship Linkages funding provided one-on-one aides to interested students and tutors to any student in Chinese courses at CCSF. The project measured proficiency gains at the end of the semester and determined that alignment between SFSU and CCSF curriculum was around 75 percent. During the 2016-2017 continuation, the team plans to reevaluate alignment to ensure more overlap between the two institutions, as well as better student results.

One of the strengths of this initiative is capacitating tutors to tailor remediation or enrichment to each student by becoming familiar with OPI elicitation techniques and rating protocols, integrating authentic materials, and developing step-by-step reading and writing activities for students at different proficiency levels. At the conclusion of the 2-year program, students will take an exit assessment on the SFSU campus to measure proficiency gains and to inform the project on where continued modifications in curriculum, instruction, and assessment are in order.

University of Georgia Portuguese Acquisition Linkages (PAL) Project

The University of Georgia's (UGA) Portuguese Flagship Program (PFP); the Georgia State Department of Education; the Brazilian Consulate in Atlanta; and Savannah, Cobb, and Hall County Schools are collaborating on the PAL Project. As the newest critical language, very little exists to support secondary Portuguese, so the emphasis is on developing research-based proficiency targets, curriculum, instruction, and assessment.

The goal of the PAL Project is to strengthen and expand Portuguese language teaching in the state of Georgia and beyond. To develop the necessary infrastructure to support secondary to university articulated Portuguese programs, PAL embarked on several initiatives. A programmatic survey with 117 possible participants and a 75 percent response rate gathered information on Portuguese levels taught, enrollment numbers, teaching materials and assessments, and pedagogical needs in schools nationwide. This effort represents the first comprehensive picture of K-12 Portuguese ever completed.

Georgia secondary school Portuguese student surveys brought in relevant information on language learners' demographics, language backgrounds, and motivational factors. PAL also assessed students to determine baseline proficiency (fall 2015 and spring 2016). The information gathered in the survey was highly 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.

PAL held a meeting for 11 national teachers and eight advisory committee members in June 2016 to discuss and provide feedback on proficiency targets, baseline assessment data, performance-based curriculum frameworks, learning outcomes, recruitment strategies, and overall programmatic challenges. A curriculum framework with Can-Do statements for Portuguese 1 was finalized by the teachers.

Through the first half of the 2016-2017 academic year, a small national group of teachers will implement and revise the curriculum maps. They will add performance assessments to ensure that students can use linguistic and cultural elements to perform real-world tasks. Going forward, PAL intends to draft and pilot similar resources for Portuguese II and above.

To date 128 middle and high school students, four secondary teachers, and four administrators in Georgia have been directly impacted. Seven teachers involved in the project from other states, as well as their students (approximately 700), are also benefitting. This seminal work will enable partners to strengthen Portuguese programs regardless of level or location and to create a robust pool of potential Flagship recruits. In fact, the PFP is targeting Georgia AP Spanish students and current high school juniors and seniors. Recruitment tools include a compelling video, brochures, and conversations with various stakeholders. In addition, PFP is courting students outside of Georgia with the promise of in-state tuition if they apply for and are accepted into The Portuguese Language Flagship.

The Language Flagship's investments in K-12 support the goal of creating global professionals by developing replicable models of results-oriented language instruction that are impacting

student proficiency gains across the country. With a healthy pool of high school graduates with Intermediate to Advanced-Low+ proficiency on the horizon, recruitment efforts into existing Flagship and NSEP programs will continue. Of special concern is ensuring that students who matriculate from high school into Flagship programs with Advanced-Low+ proficiency are afforded opportunities to continue language and culture learning commensurate with their maturational stage and academic knowledge.

University of Oregon (UO) and Portland State University (PSU) Pacific Northwest Pathways Collective

The UO Chinese Flagship Program and the PSU Russian Flagship Program coordinate the Pacific Northwest Pathways Collective with the following partners: Portland Public Schools (PPS), Woodburn School District (WSD), Anchorage Public Schools (APS), and Portland Community College (PCC). The goals are 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 studies through Flagship programs.

The Oregon Linkages team is engaging in four distinct, yet mutually supportive endeavors to realize objectives. First, the Collective convened key stakeholders to extend the successes of K-8 immersion into secondary and community college efforts, particularly for Russian. The team also conducted up-front research on proficiency targets, assessment data, and information on resources and professional development from area Chinese and Russian secondary immersion programs.

Second, PSU and UO Flagship personnel gathered information about student populations, current learning outcomes, classroom approaches, and institutional concerns and commitments, as well as conducting classroom observations with feedback and assessment of students using the CAP, OPI-c, STAMP, and/or ACTFL Assessment of Performance toward Proficiency in Languages (AAPPL). PSU and UO garnered the participation of both Russian and Chinese instructors in the Network serving to align community college and Flagship programs. In fact, assessment of PCC and PSU Russian students

validates the already strong articulation between the two programs. As has been found across The Language Flagship, community colleges also represent a fertile ground for recruitment.

K-12 assembly at Portland Public Schools highlighting Chinese immersion students

Based on up-front research, existing documents, and prior experience, the Collective drafted curriculum articulation frameworks for Russian and Chinese to guide program administrators and teachers in K-16 implementation. They set targets and benchmarks based on various starting points to develop an outline of multiple pathways to university Flagship programs. The team intends to convey the nature of language learning and the time it takes to function proficiently in the various trajectories to stakeholders, such as administrators, parents, and students.

The Collective's fourth endeavor is to support K-12 Russian immersion, with a particular focus on secondary continuations. To this end, the project brought together 37 teachers and principals (eight from Anchorage School District, five from Colorado, and 24 from Oregon) in June 2016. The summit focused on measuring student progress and proficiency-based assessment, and then guided teachers through building instructional units, lessons, language tasks, and resources for an online learning repository. Teachers learned to develop or modify curriculum and instruction based on discussions of data results and articulation documents. Given the success of the Russian repository, a Chinese version also has been inaugurated.

The very ambitious, four-fronted Oregon Linkages project is poised to respond to educators' needs

while developing replicable, results-oriented pathways to increase the pool of high school and community college students ready to continue their language study in Flagship programs. The project impacted 1,017 K-12 Russian immersion students and approximately 200 Portland Community College students. In addition, 800 Chinese learners in four community colleges benefitted as programs became better aligned and expectations were made clearer.

THE LANGUAGE FLAGSHIP: AFRICAN FLAGSHIP LANGUAGES INITIATIVE

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

The Intelligence Authorization Act for Fiscal Year 2010, Section 314 (P.L. 111-259) initially authorized a pilot program for intensive language instruction in African languages. 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 AFLI award recipients are funded through a Boren Scholarship or 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.

AFLI students on an excursion in Tanzania

As with all Boren Scholars and Fellows, AFLI awardees commit to working for at least one year in the federal government after graduation. Ultimately, AFLI empowers award recipients to achieve high-level proficiency in valuable and less-commonly-studied languages, and to contribute to the federal workforce, supporting national security.

The languages currently awarded for AFLI, which include Akan/Twi, French, Portuguese (for Mozambique), Swahili, Wolof, and Zulu, were determined 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 student with instructor in Mozambique

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 6 years since AFLI was launched, more than 250 Boren Scholars and Fellows have studied AFLI-targeted languages²⁷ in multiple African nations.

²⁷ Historically, AFLI languages have included Akan/Twi, French, Portuguese (for Mozambique), Swahili, Wolof, and Zulu, as well as Hausa and Yoruba.

2016 HIGHLIGHTS

In 2016, 45 undergraduates applied for AFLI/Boren Scholarships to study in the AFLI program, while 19 graduate candidates applied for AFLI/Boren Fellowships. In total, NSEP awarded 20 AFLI/Boren Scholars, and eight AFLI/Boren Fellows in official domestic and/or overseas AFLI programs.

AFLI Awards	Boren Scholars	Boren Fellows	Total
Applicants	45	19	64
Recipients	20	8	28

DOMESTIC PROGRAM

In concert with NSEP, the University of Florida designed and implemented an AFLI program for the study of French, Portuguese, Swahili, and Wolof during summer 2016. Overall, 28 Boren Scholars and Fellows participated in this language training.

Language	Boren Scholars	Boren Fellows	Total
French	2	2	4
Portuguese	6	2	8
Swahili	8	3	11
Wolof	4	1	5
TOTAL	20	8	28

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, 5 days a week, and each day includes one hour of mandatory conversation practice. AFLI/Boren Scholars and Fellows also spend 1 day every 2 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 1 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 their AFLI overseas programs.

OVERSEAS PROGRAMS

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

- French through the West African Research Center in Dakar, Senegal;
- Portuguese through the Universidade Eduardo Mondlane in Maputo, Mozambique; and
- Swahili through the MS-Training Centre for Development Cooperation in Tanzania.

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

AFLI students in Senegal

In total, 16 Boren Scholars and seven Boren Fellows studied at official AFLI overseas programs in 2016. In addition, five AFLI-funded Boren recipients studied Wolof in Senegal at self-identified programs.

Country	Boren Scholars	Boren Fellows	Total
Mozambique	6	2	8
Senegal	2	2	4
Tanzania	8	3	11
Recipients	16	7	23

LANGUAGE PROFICIENCY

AFLI demonstrated impressive proficiency gains for the 36 Boren Scholars and Boren Fellows who were tested before and after their AFLI-supported programs in the 2015-2016 academic year. Testing was conducted through Oral Proficiency Interviews, which rate speaking proficiency using a common rubric developed by the ILR.

Following post-AFLI assessments, 36 (100 percent) students demonstrated Advanced proficiency (ILR 2), with 12 (33 percent) achieving a Superior level (ILR 3 or higher) of proficiency. Another four (12 percent) students demonstrated an Intermediate level (ILR 2 or higher) of proficiency. All program participants deepened cultural and regional knowledge through their immersive overseas study.

2015 AFLI PRE- AND POST- SPEAKING PROFICIENCY GAINS (N-36)

2015 AFLI SCHOLARS AND FELLOWS

Proficiency Level	Pre-AFLI	Post-AFLI
No Prior	19	0
0	2	0
0+	4	0
1	1	0
1+	2	0
2	3	11
2+	4	13
3	1	11
3+	0	1
Total	36	36

THE LANGUAGE FLAGSHIP: SOUTH ASIAN FLAGSHIP LANGUAGE INITIATIVE

In 2015, The Language Flagship expanded the AFLI model to South Asian languages. The South Asian Flagship Language Initiative (SAFLI) 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.

SAFLI students study Hindi in Jaipur, India

2016 HIGHLIGHTS

In 2016, 31 undergraduates applied for SAFLI Boren Scholarships to study in the SAFLI program, while 10 graduate candidates applied for SAFLI Boren Fellowships. In total, NSEP awarded 8 AFLI Boren Scholars, and 4 SAFLI Boren Fellows in official domestic and overseas SAFLI programs.

SAFLI Awards	Boren Scholars	Boren Fellows	Total
Applicants	31	10	41
Recipients	8	4	12

DOMESTIC PROGRAM

In concert with NSEP, the University of Wisconsin, Madison hosts the SAFLI domestic program. All SAFLI program participants attend an eight-week domestic summer program. During the summer students have four hours of intensive language classes and one hour of individualized instruction with a tutor each weekday. Students also participate in cultural activities to enhance their knowledge of South Asia, live on a dedicated language floor in the dorm, and participate in weekend homestays with South Asian families.

BOREN SCHOLARS AND FELLOWS STUDYING SAFLI LANGUAGES

Language	2016 Scholars	2016 Fellows
Hindi	4	3
Urdu	4	1
TOTAL	8	4

OVERSEAS PROGRAM

Following the summer program, SAFLI participants attend a 14-week overseas immersion program in India administered by the American Institute of Indian Studies (AIIS) and coordinated by the American Councils for International Education.

SAFLI students study Urdu overseas in Lucknow, India

Students studying Hindi attend the AIS-Jaipur site and students studying Urdu go to the AIS-Lucknow site. During the overseas program, students have 20 hours per week of structured in-class language instruction, 5 hours per week with language partners, and live with homestay families. Students also participate in cultural activities and excursions to gain a greater knowledge of South Asia.

LANGUAGE PROFICIENCY

The 2016 SAFLI program was not completed prior to the submission of NSEP Annual Report. Post-SAFLI Testing will be conducted through Oral Proficiency Interviews, which rate speaking proficiency using a common rubric developed by the ILR. These students will also be assessed using the reading and listening assessments developed by The Language Flagship program and administered by American Councils.

THE LANGUAGE FLAGSHIP: PROFICIENCY INITIATIVE

In 2014, The Language Flagship awarded Michigan State University (MSU), the University of Minnesota (UMN), and the University of Utah (UU), 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 testing practices on teaching and learning. The languages covered under this initiative include Spanish, German, French, Russian, Portuguese, Korean, Arabic, and Chinese.

NSEP expects project results to lead to:

- Establishment of language proficiency baselines and scores over a period of 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 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.

In 2016, the Language Flagship Proficiency Initiative institutions conducted over 3,300 proficiency test events for speaking, reading, and listening in Arabic, Chinese, French, German, Korean, Portuguese, Spanish, and Russian. The assessment instruments used include:

- OPI and OPIc;
- ACTFL Listening and Reading Proficiency Tests; and
- Test of Proficiency in Korean (TOPIK)

In addition to testing, in 2016, the Language Flagship Proficiency Initiative institutions provided

their faculty and staff with training on proficiency-based teaching, learning, and testing and continued the implementation of a proficiency driven curriculum in the target languages. Some changes and enhancements to curriculum include:

- Enhance an online tool for students to self-assess (UMN);
- Require ACTFL proficiency testing to receive a certificate of Advanced Proficiency in Spanish, French, and German (UMN);
- Redesign Chinese placement tests (MSU); and
- Re-write learning outcomes based on proficiency testing and integrating more authentic materials into the curriculum (MSU, UMN, and UU).

In 2016, The Language Flagship Proficiency Initiative institutions also engaged in efforts to institutionalize the practice of proficiency testing on campus. The University of Minnesota will continue proficiency testing on a limited basis once the grant ends. In addition, best practices learned through the proficiency initiative have been integrated into language programs on campus that are not included in the grant, such as Hmong, Italian, and Japanese. Michigan State University has created a position in the Center for Language Teaching Advancement that will be dedicated to working with language programs on campus to design and deliver proficiency oriented placement tests and help language programs achieve foreign language testing goals. The University of Utah and Salt Lake Community College have implemented proficiency based placement policies and Salt Lake Community College has institutionalized proficiency testing.

In 2016, the Language Flagship Proficiency Initiative continued to generate research on integrating proficiency testing in foreign language programs. Project Directors shared their findings with the field on topics such as literacy and skill development, the impact of proficiency testing on language programs, learner agency,

creating a culture of assessment, and the impact of proficiency testing on classroom instruction.

The Proficiency Initiative continues to pave the way in undergraduate foreign language education by demonstrating how introducing proficiency tests into undergraduate language programs transforms not only the curriculum but also the approaches to teaching and learning, and student outcomes.

THE LANGUAGE FLAGSHIP: TECHNOLOGY INNOVATION CENTER

The Flagship Technology Innovation Center (FTIC) serves as a hub to connect innovators from government, the private sector, and academia with the well-honed and highly effective instructional methods and curriculum of the Language Flagship Program. While current efforts are focused on the Flagship community, the Center is incubating new approaches to blended learning that will ultimately extend beyond the Language Flagship Program to the community of language education writ large. The center provides support to identify, design, develop, implement, and evaluate tools and pedagogical methods that can be seamlessly blended into ongoing language training and education programs.

Flagship Technology Innovation Center experts meet

The National Security Education Program awarded a grant for the Flagship Technology Innovation Center to the University of Hawaii at Manoa in Fall 2015 to capture best practices in blended learning in the field of foreign language education and explore how adaptive, mobile, and immersive technologies could be used to enhance language training across The Language Flagship Program.

The Flagship Technology Innovation Center has collected student, instructor, government and private sector input on what kinds of technological support would be most useful at different stages of language acquisition and what approaches are feasible in the short, medium and long-term; given the current capabilities of technology. The Flagship Technology Innovation Center is developing

multiple pilot projects based on the data and feedback from the growing community of innovators.

In 2015, its first year of existence, the Flagship Technology Innovation Center focused on strategic planning, to craft short- and long-term goals for technology use and innovation for The Language Flagship; the goals will also benefit the foreign language education profession writ large. The center convened a core team of leading professionals to engage them in an ongoing conversation to identify groundbreaking initiatives in academia, the private sector, and government, geared toward the improvement of language learning experiences through technology.

FTIC BUSINESS SIMULATION PILOT

The Flagship Technology Innovation Center is undertaking a pilot project that simulates a virtual experience, where students can practice applying and interviewing for jobs in foreign countries. The intent is to train students for the real-life experience they will need to get hired by a foreign company, as part of their Capstone year in the Flagship Language Program.

The simulation is built around a fictitious business called Green Ideas, Inc. It is a web-based environment that immerses learners in situated and highly contextualized language learning scenarios, helping them to build a repertoire of strategies to overcome complex and high-stakes situations that require sophisticated language along with a deep understanding of the culture. Through principled pedagogical manipulation of the task design, a simulation can accommodate a wide range of language proficiency levels using a common set of resources.

The simulation leverages existing resources in the Flagship community, such as tutors who play different roles in the experience, and can be adapted to any Flagship language. This simulation has been piloted with students at the University of Hawaii, Manoa. The students were

required to accomplish the following tasks during the simulation:

- Research a company and apply for a position of interest;
- Interview and gain a regular position or internship;
- Undergo worker orientation (HR / company policies, assessment);
- Perform team-based research task related to the position;
- Make a formal presentation as a team; and
- Receive "supervisor" feedback, revise, resubmit.

The Flagship Technology Innovation Center has plans to expand this pilot to other Flagship programs in FY17, as a means of giving targeted practice to high-level students preparing for the overseas capstone year.

FTIC COLLABORATION

The DLNSEO is working in partnership with the Center for Advanced Distributed Learning (ADL) in the Office of the Undersecretary of Defense for Personnel and Readiness (OUSD P&R) to pilot a blended learning project that will develop a content-agnostic adaptive training system that can be used in language learning as well as in other fields of training. The Flagship Technology Innovation Center will coordinate among multiple Flagship institutions to design curriculum and curate language materials for incorporation

into the system. The ultimate project goal will be to provide language students with a mobile learning system that recognizes an individual learner's preferences and current state of cognitive readiness for learning particular types of materials so that the system can automatically curate language learning content engineered to adapt to the specific learner's evolving needs.

Flagship Technology Innovation Center participants develop design ideas

FUTURE OF FTIC

The Center will continue to act as an incubator for innovative new ideas, serving as a hub to connect instructors, students, and program directors across the Flagship programs with one another as they develop new ways of using existing technology in their courses and pilot cutting-edge new technology.

THE LANGUAGE FLAGSHIP: STATE LANGUAGE ROADMAPS

Since 2007, The Language Flagship has provided support and guidance for State Language Roadmaps, an initiative to help Language Flagship programs work with language education stakeholders in their states, to better articulate their language needs and address their language deficits in both 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.

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.

In 2016, Flagship continued efforts in support of the Hawaii Language Roadmap. Collaboration with the State of Hawaii Department of Labor and Industrial Relations now provides state-based information on jobs requiring language skills through 'Career Kokua', a career counseling software tool used by education institutions and employment and workforce development centers. An additional component of the Hawaii Roadmap effort is a program created to recognize business leaders who foster Hawaii's multilingual talent and engage in outreach to employers, college students, and the community through career fairs. Lastly, the Hawaii Board of Education recently approved a statewide Hawaii Seal of Biliteracy.

In Rhode Island, the University of Rhode Island Chinese Flagship Program continues to work with the state government, local businesses, and academic communities to implement aspects of their Language Roadmap. In Rhode Island, state-wide standards were approved for dual language programs, the state Senate established a world language learning commission, and the Governor signed the Seal of Biliteracy into law in June 2016. In addition, the state initiated new dual language immersion programs, proposed a full-time Language Education Coordination position at the state level, and received grants for foreign language from the private sector.

Governor Raimondo after signing the Rhode Island Seal of Biliteracy Bills S2735 and H8178 into law on June 15, 2016 with Rhode Island Foreign Language Association

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

Students participate in the Arizona State University K-12 Linkages program and learn about opportunities such as Flagship in Higher Education

The African and South Asian Flagship Languages Initiatives will provide for advanced language proficiency and regional expertise in areas that are still less studied in U.S. higher education.

Dissemination of curriculum, pedagogy and assessment models developed through higher education partnerships with K-12 schools will provide the groundwork for overall strengthening of K-12 foreign language teaching in Arabic, Chinese, Russian and Portuguese programs. Flagship will provide expertise to support sustainable networks of K-12 educators cooperating in these areas.

Flagship will strengthen the integration of cultural education with advanced language and professional training.

Initiatives to improve the use of educational technology in foreign language education and 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, under the David L. Boren National Security Education Act (NSEA), as amended, P.L. 102-183, to provide professional English language instruction to U.S. citizens who are native speakers of critical languages. 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.

2016 EHLS Graduation with Mr. Daniel Feehan, Principal Deputy Assistant Secretary of Defense (Readiness)

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 ILR²⁸ Level 3 or higher, verified through formal testing;²⁹
- English language skills at ILR Level 2 or higher, verified through formal testing;³⁰ and

²⁸ See Appendix K for explanation of Interagency Language Roundtable scale

²⁹ Native language skills are assessed using Oral Proficiency Interviews from Language Testing International or the Defense Language Institute Foreign Language Center.

- 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.³¹ 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 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

³⁰ 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 CAL.

³¹ 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.

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 revision 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 a supplement 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 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.

2016 EHLS Scholar during Open Source Analysis Project presentation

In fall 2016, the EHLS program selected its 2017 cohort. The application pool was particularly competitive this year, with 18 scholars selected from 330 candidates. The incoming class includes native speakers of Arabic, Hausa, Persian Farsi, Russian, Turkish, and Uzbek, and many speak additional languages, such as Azerbaijani, Dari, Georgian, and Kurdish. The selected scholars bring professional expertise from a number of different areas, including translation/interpretation, international affairs, education,

chemistry, law, and information and communication technology. The 2017 program begins on January 3, 2017.

2016 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 2016, 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.³²

EHLS Program: Languages Recruited	Class of 2014	Class of 2015	Class of 2016
Amharic	1	3	2
Arabic	4	3	5
Balochi	0	0	0
Bambara	1	1	0
Dari	0	0	1
Hausa	0	0	0
Hindi	0	0	0
Kazakh	0	0	1
Kurdish	N/A	N/A	0
Kyrgyz	0	0	1
Mandarin Chinese	3	3	4
Pashto	0	1	0
Persian Farsi	3	2	0
Punjabi	0	0	0
Somali	1	0	1
Tajik	0	1	0
Tamashek	0	1	0
Turkish	3	3	1
Urdu	0	0	1
Uzbek	2	0	1
Yoruba	0	1	0
Total Participants	18	19	18
Total Applicants	326	264	208

Speakers of nine of the languages were admitted to the class of 2016, with 208 complete applications submitted for 18 scholarships. The table above provides a comparison of participants by language background for the 2014, 2015, and 2016 program years. With respect to language background, the data show

³² A list of 2016 EHLS Scholars is in Appendix N.

continuing success in recruiting qualified speakers of Arabic, Amharic, and Mandarin Chinese. The program also was successful in recruiting speakers of the Central Asian languages, as well as Turkish, Dari, Somali and Urdu.

the EHLS Program has succeeded in recruiting students from the social sciences, business, humanities, law, medicine, and STEM fields.

PROGRAM RESULTS

Over the past 11 years, the EHLS Program has worked to assist its scholars in reaching an ILR Level 3 in all modalities of English: reading, writing, listening, and speaking. For 2016, the program produced excellent results, with 60 percent of exit test scores at ILR Level 3 and 90 percent of scores at or above ILR Level 2+. These results reflect the influence of a number of factors including program improvements, formative curriculum design, and high quality intensive instruction.

REGION OF ORIGIN:

2014-2016 EHLs SCHOLARS

Participants from the Near East have historically made up the greatest percentage of EHLs Scholars, as reflected in the graph above for 2014 and 2016. For 2015, this percentage shifted with the highest percentage coming from sub-Saharan parts of Africa such as Ethiopia, Mali, and Nigeria.

2014-2016 EHLs SCHOLARS BY ACADEMIC FIELD

The academic background of EHLs Scholars tends to shift on an annual basis. The EHLs Program seeks candidates from a variety of fields needed in government. Over the last three years,

2016 EHLs Scholar receiving graduation certificate

The development of writing skills has been emphasized as one of the highest priorities for the EHLs Program for many years, based on input

from the government agencies hiring EHLS Program graduates. In 2016, none of the scholars entered with a score of 3, but 22 percent earned this score at exit. The percentage of scholars who scored at an ILR Level of 2+ or higher increased from 28 percent at entry to over 60 percent at exit reflecting that many graduates of the program increased one or even two levels in English writing.

2016 EHLS SCHOLARS
ENGLISH WRITING RESULTS

With respect to listening skills, the percentage of scholars scoring at an ILR Level of 2+ or higher increased from 83 percent at entry to 95 percent at exit, and again suggests the amount of development that occurs within the EHLS Scholars over the course of this intensive program.

2016 EHLS SCHOLARS
ENGLISH LISTENING RESULTS

The 2016 Speaking and Reading assessment results do not demonstrate appreciable gains in

ILR proficiency. However, the improvements were noticeable in the scholars' ability to better communicate and better understand government language and documents. As a result of this focus within the program, improvements and targeting within the curriculum design better enable EHLS scholars to be successful in a government workplace.

2016 EHLS SCHOLARS
ENGLISH SPEAKING RESULTS

2016 EHLS SCHOLARS
ENGLISH READING RESULTS

These language assessments are valuable tools for monitoring students' language skill development and the effectiveness of a program, yet these results do not provide a comprehensive view of the EHLS Scholars' abilities. Therefore, a performance-based assessment system is being developed to both supplement these assessments and provide a more complete view of EHLS Scholars' abilities.

2016 EHLS Scholar during Open Source Analysis Project presentation

OPEN SOURCE ANALYSIS PROJECT (OSAP)

With the assistance of federal agencies and respective mentors, EHLS Scholars produce a set of reports and presentation videos that address critical issues related to national security. This represents the professional development focus of the EHLS Program that prepares participants for the critical writing and thinking elements necessary for federal employment. 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. The 2016 EHLS Scholars' OSAP research was based on topics provided by 11 federal organizations: Foreign Military Studies Office (Army - G2), Federal Bureau of Investigation, Library of Congress - Federal Research Division, National Geospatial-Intelligence Agency, National Ground Intelligence Center (U.S. Army - INSCOM), National Security Agency (with the Center for the Advanced Study of Languages), Office of Naval Intelligence (U.S. Navy), U.S. European Command, U.S. Pacific Command, U.S. Transportation Command (with the Defense Intelligence Agency), and DLNSEO. The research results are presented before an audience of representatives from a large number of federal organizations and related contractors from around the country, some of whom are in the process of hiring these 2016 EHLS Scholars. Videos of the EHLS Scholars' OSAP presentations and their corresponding written reports are posted on Intelink-U.

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.

Furthermore, the EHLS Program has become a model for English language instruction, especially regarding preparation for federal government purposes. The defense and intelligence communities look to EHLS practices as a model as they strive to address their English language training needs and the future direction of curriculum design.

The Federal Bureau of Investigation (FBI) and the National Virtual Translation Center (NVTC) continue to develop hiring strategies that allow EHLS graduates to be processed for employment as contracted linguists and translators. 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 improve pathways for EHLS Scholars seeking 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, surge translations, testing & assessment, analysis, training, logistics activities, and humanitarian and disaster relief. NLSC members generally possess professional-level proficiency in both English and a foreign language, and may also be cleared to have or currently hold a security clearance.

NLSC members gather for a meet and greet in San Francisco

In 2015, the NLSC prepared 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 Title 32, Part 251 of the Code of Federal Regulations. In addition, a 2015 DoD Instruction 1110.02 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 7,100, with 365 languages and dialects represented; the ability to participate in nearly 22 operations with federal partners, including the deployment of members to overseas locations; the availability of personnel needed to provide over 2,000 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 potentially throughout the world. NLSC opportunities for service include strategic language support of DoD operations and training, including analysis, interpretation, 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.

Most federalized 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.

2016 HIGHLIGHTS

The NLSC continues to grow. Targeted recruiting and outreach methods have yielded a membership increase of 18 percent since Fiscal Year 2015. 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 2016 include:

- Responding to 119 inquiries from 31 government agencies. Responses comprised of 28 Mission Support Queries (MSQs), or government agencies inquiring about the capacity of the NLSC to meet potential future language requirements, and 91 Mission Support Requests (MSRs), or full engagement of NLSC support processes, including the activation of members and performance of over 2,000 hours of service in Fiscal Year 2016 (FY16);
- Federally appointing 1,058 language consultants by the end of FY16, through collaborative efforts with 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 and staff;
- Recruiting more than 1,000 members to reach a new membership high of 7,164, far

exceeding the FY16 membership goal of 6,500;

- 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 the first national standards committee for the language enterprise, representing the federal, 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 who possess critical language and culture proficiency. The following table demonstrates requests from a broad range of federal organizations that NLSC members worked with in 2016.

2016 NLSC PERCENTAGE OF REQUESTS BY AGENCY

SAMPLE OF NLSC ACTIVATIONS AND SERVICES

Organization	Language(s)	Operation	Status
US Army Pacific (USARPAC)	Mandarin	Telework translation of a 30 page procedures and policy document from English into Mandarin for an emergency preparedness conference between US and PRC Forces.	Three activations completed in October 2015. Debriefs completed.
Defense Prisoner of War/Missing in Action Accounting Agency (DPAA)	Vietnamese	On-site consecutive interpretation and translation support in rural Vietnam.	Activation completed in October 2015. Debrief completed.
Naval Education and Training Security Assistance Field Activity (NETSAFA)	Japanese	Consecutive interpretation to support a Japanese Naval Submarine Training course in Pearl Harbor, Hawaii.	Activation completed in March 2016. Debrief completed.
US Central Command (CENTCOM J2)	Russian/Dari	Simultaneous/consecutive interpretation and translation in support of a multinational training conference in Tampa, Florida.	Two activations completed in March 2016. Debriefs completed.
Marine Corps Forces South (MARFORSOUTH)	Spanish/Portuguese	Simultaneous and consecutive interpretation support for a conference in Miami, Florida.	Two activations completed in May 2016. Debriefs completed.
Defense Language Institute Foreign Language Center (DLIFLC)	Brazilian Portuguese, Sudanese Arabic, Tagalog	Participation in studies to assess and set standards for Defense Language Proficiency Tests.	Three activations completed in February, June and September 2016. Debriefs completed.
US Air Force Special Operations School (USAFSOS)	Spanish	Simultaneous and consecutive interpretation support for two-week "Building Partnership Capacity" seminar.	Activation completed in August 2015. Debrief completed.

Support was also provided to new NLSC clients, U.S. Southern Command (SOUTHCOM) and the Arizona National Guard (assignment funded by CENTCOM). Other satisfied organizations, such as the Defense Language Institute Foreign Language Center (DLIFLC), U.S. Central Command (CENTCOM), Defense POW/MIA Accounting Agency (DPAA), U.S. Army War College (AWC), and the U.S. Army Pacific (USARPAC), have established long lasting relationships, and continue to come back to the NLSC to meet their language needs. These organizations are among the growing list of NLSC repeat clients who incorporate NLSC language support services into their long range planning.

The following statements are specific examples of how the NLSC supported its clients in different capacities this year.

The NLSC supported six missions for the Naval Education and Training Security Assistance Field Activity (NETSAFA) from February to September 2016 at the Naval Submarine Training Center Pacific (NSTCP), Pearl Harbor, Hawaii. The assignments required a Japanese-speaking member to provide classroom interpretation support for a submarine crew from the Japan Maritime Self-Defense Force (JMSDF). The same NLSC member successfully supported these NETSAFA missions. At completion of the last

assignment in September 2016 the NLSC member was presented with a letter of appreciation from the Director of International Training of the NSTCP. In that letter of appreciation it was noted that the member's dedication and interpreting skills were essential in completing the training of JMSDF submarine crews of the Japanese ships Kenryu and Takashio. The letter of appreciation went on to recognize that the NLSC member had devoted her personal vacation time in order to support six separate training missions at the NSTCP.

NLSC members completing Community Emergency Response Training (CERT)

The NLSC deployed two Russian-speaking members to MacDill Air Force Base in Tampa, Florida, in support of the CENTCOM Command Surgeon. Members provided simultaneous and consecutive interpretation support during CENTCOM's multinational Medical Engagement Conference May 2-5, 2016. The members' exceptional skill sets and preparedness were essential to the conference's success. The client praised the NLSC members' support and provided them with certificates of appreciation. In the NLSC's Client Service Evaluation Form, CENTCOM rated NLSC staff's and the members' performance and ability as 5 on a scale of 1 to 5 and had the following to say: *"I am completely satisfied with the services provided by the Russian linguists I especially appreciate that they had provided their equipment for use during the conference. Very professional and pleasant ladies. I would definitely recommend them as a resource in the future."*

The NLSC provided Russian interpreter services to the Arizona National Guard (AZNG) in support of

a delegation from the Kazakhstani Ministry of Defense on a military information exchange July 5-11, 2016, in the Phoenix, Arizona, area. One NLSC member accompanied the Kazakhstani delegation along with an interpreter from the U.S. Embassy as they conferred and exchanged ideas regarding military involvement of emergency response policy and procedures. This exchange was executed under the State Partnership Program (SPP). Feedback from the AZNG was extremely positive. In the NLSC Client Service Evaluation Form, the client rated NLSC staff and member performance and ability as 5 on a scale of 1 to 5. The AZNG commented: *"[NLSC member] was proficient in his interpretation and very professional in his conduct. He was requested for a week-long visit by the Kazakhstani Ministry of Defense as the back-up interpreter since the U.S. Embassy had provided a local national interpreter already. Shortly into the first day of the event, [member] was utilized as much as the Embassy interpreter and this continued throughout the week. His presence greatly aided in the success of the exchange."*

MEMBER ENGAGEMENT

The NLSC has six active Regional Chapters in Washington, District of Columbia; Los Angeles, California; Honolulu, Hawaii; New York, New York; Chicago, Illinois; and Stuttgart, Germany. The NLSC Regional Chapters continue to grow with the launch of the Chicago Illinois Chapter in July 2016. Together, they represent nearly 42 percent of the total NLSC membership. Regional Chapters serve as a means of engaging members through special events related to culture and language opportunities. The NLSC also continues the initiative of enrolling Chapter Memberships in a nationwide Community Emergency Response Team (CERT) training which is sponsored by the Federal Emergency Management Agency. The course teaches members how to respond to disasters and emergency preparedness for hazards that may affect their language communities. The NLSC Regional Chapters also held a popular professional training event titled "Enhance Your Professional Social Media Presence", which provided hands-on education to professionally develop business profiles and safeguard personal information while on social media. Many members expressed their appreciation and interest in more professional trainings in the future. A wide range of languages represented in these events included Arabic,

Vietnamese, Farsi, Indonesian, Dari, Wolof, Hindi, Spanish, Thai, Chinese, Korean, Russian, Nepalese, and Mandarin.

NLSC member providing consecutive interpretation in Spanish for US SOUTHCOM

FUTURE OF NLSC

During 2017, 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 (Title 32, Part 251) that was published on December 10, 2015 and became effective on January 11, 2016.

NLSC is experiencing a growing role in providing support with members who not only have language expertise but also domain, 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 2016.

EXAMPLES OF ORGANIZATIONS EXPRESSING INTEREST IN THE NLSC

Interested Organization	Language(s)	Proposed Operation
Defense Language Institute Foreign Language Center (DLIFLC)	Tagalog, Sudanese, Portuguese (Brazilian), Yoruba, Urdu, Punjabi Western	Testing & assessment for standard-setting studies
Defense Prisoner of War/Missing in Action (POW/MIA) Accounting Agency (DPAA)	Lao, Vietnamese, Mandarin, Korean, Simplified Chinese	Interpreting, surge translations, and cultural expertise for DPAA worldwide operations
U.S. Central Command (CENTCOM)	Russian, Arabic Standard, Dari, Turkmen	Simultaneous and consecutive interpreting for multinational conferences and exercise execution. Language and cultural support for the CENTCOM Commander
U.S. Southern Command (SOUTHCOM)	Spanish, Portuguese, French	Interpreting for SOUTHCOM planning conferences and National Guard State Partnership Program (SPP) events
U.S. Air Force Special Operations School (USAFSOS)	Spanish	Interpreting for Building Partner Aviation Course (BPAC) seminars. Standardize terminology and generate glossaries/oral recordings of difficult terms and phrases
Naval Education & Training Security Assistance Field Activity (NETSAFA)	Japanese, Arabic varieties, Egyptian, Korean, Bahasa Indonesian	Classroom interpreting for training of submarine crews

Interested Organization	Language(s)	Proposed Operation
Marine Forces South (MARFORSOUTH)	Spanish, Portuguese	Interpreting for operational planning conferences and logistics workshops
Marine Forces North (MARFORNORTH)	Spanish, languages spoken in Mexico	Support communications with troops during training events and theater security cooperation assignments
U. S. Army War College (AWC)	Simplified Chinese	Surge translations for a series of research papers written by U.S. Army Officers attending AWC
U.S. Army Pacific (USARPAC)	Simplified Mandarin	Surge translations for emergency preparedness conference between U.S. and People's Republic of China
Arizona National Guard (AZNG)/CENTCOM	Russian	Interpreting for a delegation from the Kazakhstani Ministry of Defense on a military information exchange
Centers for Disease Control and Prevention (CDC)	Spanish, French, Portuguese	Inquiry for interpreting in support of Ebola outbreak response in Western Africa, and Zika virus outbreak response efforts in the Americas, Oceania/Pacific Islands, and Africa
International Criminal Police Organization (INTERPOL), Washington	Spanish	Inquiry to support cultural and language instructions for analysts who will escort senior officers as they travel in Mexico and other Central American countries
Federal Bureau of Investigation (FBI)	Mam, Mayan languages	Inquiry for audio translation of potential human trafficking violations. Surge translation services in support of investigations

PROJECT GLOBAL OFFICER (PROJECT GO)

NDA 2006, P.L. 109-163, Section 535, provides for foreign language skills among members of the ROTC, creating critical language skills needed in future military officers. The ROTC Project GO program promotes critical language learning, study abroad, and intercultural exposure among ROTC students in order to develop effective leaders for the 21st century operational environment. Project GO provides grants to U.S. institutions of higher education with large ROTC student enrollments, including the Senior Military Colleges (SMC). In turn, these institutions provide language and culture training to ROTC students from across the nation, funding domestic and overseas ROTC language programs and scholarships. To accomplish this mission, NSEP works closely with Army, Air Force, and Navy ROTC Headquarters, and with U.S. institutions of higher education.

To date, institutions participating in the program have supported critical language study for over 4,000 ROTC students nationwide. During the 2015-2016 academic year, 25 institutions hosted Project GO programs serving ROTC students from 181 U.S. campuses. In 2015-2016, 524 ROTC students benefited from language training opportunities through Project GO, including 25 students enrolled in Project GO-Advanced. All cumulative data in this report incorporates Project GO-Advanced students in 2015-2016. The program continues to be selective, with over 1,300 applicants and an acceptance rate of 39 percent for summer 2016 opportunities.

Project GO students in China

2007-2016 PROJECT GO PARTICIPANTS

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

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

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.

2016 HIGHLIGHTS

For the 2015-2016 award year, Project GO welcomed three new institutions that provided domestic and overseas programming: University of Florida (Turkish); University of Maryland, College Park (Arabic and Persian); and Worcester Polytechnic Institute (Chinese). These three institutions hosted 28 Project GO students during the summer 2016 term.

Three new languages, Indonesian, Japanese, and Portuguese, were successfully added to the group of Project GO languages in 2016. Eighteen students in total attended summer programs in these languages. In the next year, an overseas Portuguese program in Brazil will be introduced through San Diego State University, allowing students to study all three of these new languages through both domestic and overseas programs.

Duke University Project GO students in China

In summer 2016, Project GO students participating in the University of Montana overseas Chinese program in Jinan, China were invited to visit the U.S. Embassy in Beijing and to meet with U.S. Ambassador Max Baucus. This was an opportunity for the ROTC cadets and midshipmen to learn more about U.S. diplomacy while participating in an overseas program.

Project GO is developing an outcomes-based program as it implements mandatory language assessment exams for its participants. Funded institutions target minimum student achievement of ILR Level 1 by program completion.

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. Ninety percent of the 314 students who had completed four or more semesters of language study met the minimum program proficiency goal of ILR 1 or better. The graph below shows the proficiency breakdown.

ILR 1 OPI ACHIEVEMENT WITH FOUR OR MORE SEMESTERS

In order to better measure student proficiency, this year, for the first time, the program assessed students who had not yet completed four semesters of language study. Sixty-seven percent of these 204 students achieved the Project GO proficiency goal of ILR 1 or better, despite the fact that they had not yet completed four semesters of language study.

ILR 1 OPI ACHIEVEMENT WITH FEWER THAN FOUR SEMESTERS

The Flagship Online Listening and Reading proficiency test was administered as a post-test metric for Project GO students who had completed four semesters or more of language study in Arabic, Chinese, Korean, and Russian. Two hundred and seventy-seven cadets and midshipmen were administered the exam. The scores for the reading proficiency test indicate that 51 percent of the Flagship-tested students scored ILR 1 or higher in reading.

2016 PROJECT GO READING PROFICIENCY RESULTS

The scores for the listening proficiency test show that 60 percent of the Flagship-tested students scored ILR 1 or higher in listening.

2016 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, Korean, and Russian tests in previous years, these four languages were tested again this year. In particular, the Flagship Reading and Listening test results show a continued improvement in Russian proficiency from past years.

Project GO students in Estonia on the University of Pittsburgh program

2016 PROJECT GO READING PROFICIENCY IN ARABIC, CHINESE, KOREAN, AND RUSSIAN

2016 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, nearly 17 percent of students achieved ILR 1+ proficiency in reading and 17 percent in listening, and approximately 4 percent and 5 percent of students achieved ILR 2 proficiency in reading and listening, respectively.

NETWORK OF DOMESTIC AND OVERSEAS LANGUAGE PROGRAMS

During academic year 2015-2016, Project GO funded 25 institutions, including five Senior Military Colleges (SMCs), to serve as national resources for critical language instruction. Through these universities, Project GO trained 524 ROTC participants in critical languages. Of these, 54 percent were Army ROTC students, 30 percent were Air Force ROTC students, and 16 percent were Navy/Marines ROTC students.

2016 PROJECT GO PARTICIPANTS BY SERVICE

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

Service	2011	2012	2013	2014	2015	2016	Total
Army	256	212	322	273	286	284	1,633
Air Force	165	193	216	208	170	158	1,110
Navy (or Marines)	46	74	94	63	74	82	433
TOTAL	467	479	632	544	530	524	3,176

During the 2015-16 academic year, 354 Project GO ROTC students completed critical language training overseas, with 345 of these students participating in summer 2016 programming.

2016 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	2016	Total
Domestic	233	209	259	229	189	170	1,289
Overseas	234	270	373	315	341	354	1,887
TOTAL	467	479	632	544	530	524	3,176

ROTC students from 181 different U.S. institutions participated nationwide in Project GO's summer 2016 critical language offerings with 47 percent (247) of participants enrolled at a Project GO-funded institution and the other 53 percent 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 2016. Korean, Swahili, and Turkish language courses also experienced large enrollments. Below is a chart illustrating the languages studied by Project GO students in academic year 2015-2016:

2016 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	2016	Total
Arabic	153	175	208	164	153	136	989
Chinese	105	138	161	143	131	140	818
Dari	0	3	2	0	0	n/a	5
Hausa	3	3	0	0	0	n/a	6
Hindi/Urdu	3	4	3	1	1	8	20
Indonesian	n/a	n/a	n/a	n/a	n/a	7	7
Japanese	n/a	n/a	n/a	n/a	n/a	6	6
Korean	11	9	25	38	30	22	135
Pashto	7	0	0	0	0	n/a	7
Persian	31	17	25	11	10	8	102
Portuguese	n/a	n/a	n/a	n/a	n/a	5	5
Russian	105	94	170	152	162	155	838
Swahili	28	24	27	15	29	19	142
Tatar	1	0	0	0	0	n/a	1
Turkish	2	5	8	16	12	18	61
Uyghur	0	2	0	0	0	n/a	2
Uzbek	9	5	3	4	2	n/a	23
Wolof	9	0	0	0	0	n/a	9
TOTAL	467	479	632	544	530	524	3,176

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

2016 PROJECT GO PARTICIPANTS BY COUNTRY

- China
- Estonia
- India
- Indonesia
- Japan
- Jordan
- Kazakhstan
- Kyrgyzstan
- Latvia
- Morocco
- Oman
- South Korea
- Taiwan
- Tanzania

PROJECT GO-ADVANCED

Three institutions were selected for the Project GO-Advanced initiative and completed the first year of programming in 2015-2016 for the following critical languages: Embry-Riddle Aeronautical University (Chinese); University of Arizona (Arabic); and University of Pittsburgh (Russian). The objective of this special initiative is to expand Project GO by increasing the number of ROTC students who achieve ILR 2 or higher in listening, reading, and speaking. Students in the Arabic program participated in an overseas program in Amman, Jordan and Meknes, Morocco. Project GO-Advanced students from Embry-Riddle spent the summer in Beijing, China while students from University of Pittsburgh participated in a study abroad program in Narva, Estonia.

Out of the 25 ROTC students participating in the first year of the Project GO-Advanced initiative, 72 percent reached ILR 2 or higher in speaking. Additionally, 60 percent of the Project GO-Advanced students reached ILR 1+ or higher in reading, and 48 percent reached ILR 1+ or higher in listening. While Project GO-Advanced proficiency gains are incorporated into the overall Project GO gains in the charts above, Project GO-Advanced specific proficiency gains in speaking, reading, and listening are provided below.

2016 PROJECT GO-ADVANCED SPEAKING IN ARABIC, CHINESE, AND RUSSIAN

2016 PROJECT GO-ADVANCED READING IN ARABIC, CHINESE, AND RUSSIAN

2016 PROJECT GO-ADVANCED LISTENING IN ARABIC, CHINESE, AND RUSSIAN

INTERNATIONALIZING SENIOR MILITARY COLLEGES

Project GO funding for Senior Military Colleges (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 at SMCs.

Project GO's objectives for internationalizing the SMCs include increasing the number of SMC students who study a critical language, particularly overseas. Five SMCs—Norwich University, Texas A&M University, The Citadel, University of North Georgia, and Virginia Polytechnic Institute and State University—hosted Project GO programs in 2015-2016, and enrolled 140 students in Arabic, Chinese, Korean, and Russian. Among the total 524 Project GO students in 2015-2016, nearly one-third were full-time students at a SMC.

After being successfully piloted at the SMCs in 2016, the inclusion of Marine Platoon Leaders Class (PLC) students to Project GO will be expanded to all Project GO-funded institutions in the next academic year.

In April 2016, two Project GO alumni presented at the national Forum on Education Abroad conference on a panel about study abroad and military preparedness. The alumni were Army ROTC cadets at Virginia Tech who studied Arabic and Russian in multiple Project GO summer overseas programs. Both graduated in May 2016 and were commissioned as second lieutenants in the U.S. Army.

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 continuously improves the Project GO model, it anticipates strong language proficiency gains among program participants, especially with the continuation 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, including eight weeks of overseas study. The Project GO-Advanced goal of ILR Level 2 proficiency seeks to increase the number of students achieving advanced-level proficiency in order to continue improving the language skills, regional expertise, and intercultural communication skills of future military officers.

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 2017.

2016 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 and State University

LANGUAGE TRAINING CENTERS

Section 529 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, 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.

The George Washington University Foreign Area Officer (FAO) Seminar

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 sixth year, the LTC program has delivered approximately 1,150 different courses comprising over 136,000 contact hours to nearly 10,400 students. Approximately 5,870 Reserve and National Guard personnel have received training in basic language and culture skills that they would not have otherwise received. In 2016, approximately 1,000 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 2016 students met or exceeded proficiency goals over 90 percent 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 training.

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.

2016 HIGHLIGHTS

In 2016, the LTC program trained approximately 1,500 DoD personnel in 19 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.

2016 LTC LANGUAGE COURSE DISTRIBUTION

An open competition was held in winter 2016 for the LTC Program. In total, eight institutions of higher education were awarded new grants for the 2016-2017 academic year. Six of the eight were previously LTC grant recipients. Concordia College and George Mason University joined the program as new LTC institutional grantees.

In 2016, the San Diego State University (SDSU) LTC began offering iso-immersion training for students at the DLIFLC. These 2-week iso-immersion training events provided 110 contact hours of language training for 127 students in Arabic (Iraqi), Arabic (Levantine), Pashto, and Persian. Building upon this successful partnership, the SDSU LTC plans to continue providing training for DLIFLC students in the next award cycle.

In fall 2015, George Washington University (GWU) launched the Foreign Area Officer (FAO) Regional Skill Sustainment Initiative under the LTC program. 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. GWU conducted a total of seven seminars in

Washington, D.C.; Tampa, Florida; and Seoul, South Korea, reaching a total of 148 FAO participants in 2015-2016. NSEP and GWU are excited to continue supporting this new partnership in support of FAOs during the 2016-2017 academic year.

Below are the highlights for each of the Centers:

ARIZONA STATE UNIVERSITY (ASU) provided instruction in Arabic, Persian and Russian in support of the Defense Intelligence Agency Center for Language, Regional Expertise, and Culture and for the Army Reserve. ASU trainings ranged from one-week initial acquisition courses for novice students to 10-week trainings for advanced students. Trainings were offered through traditional classroom instruction as well as through synchronous online courses. ASU trained 33 service members, with contact hours in each course ranging from 36-198 hours.

CALIFORNIA STATE UNIVERSITY, LONG BEACH (CSU-LB) worked to further develop its long-standing partnership with its primary DoD partner, the California Army National Guard, and offered opportunities for individuals from the Washington

Army National Guard and the Air Force Regional Affairs Office. CSU-LB provided four 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 35 military linguists successfully participated in the following languages: Arabic (9), Chinese (9), French (10), and Persian (7). CSU-LB integrated ACTFL formative and summative assessments into their courses this year. CSU-LB also incorporated the use of the CL-150 language learning matrix into its pedagogical approach. Approximately 77 percent of the participants met or exceeded their language proficiency goals through CSU-LB's class offerings.

COASTAL CAROLINA COMMUNITY COLLEGE provided Arabic, French, Russian, and Spanish courses in support of the Marine Corps 2nd Radio Battalion, 2nd Intelligence Battalion, 2nd Marine Expeditionary Force, and various other units located at Camp Lejeune, North Carolina. A total of 181 service members completed two to eight week language classes, with contact hours ranging from 45-234 hours. Language training included initial acquisition courses for novice students and sustainment courses for advanced students. In addition to a focus on language, these courses incorporated various societal aspects of the regions, including the following: geography, recent political developments, and relations with the United States.

CONCORDIA COLLEGE became a LTC starting in the 2016-17 award year. Concordia College is partnering with the 300th Military Intelligence Brigade to provide six, 1- to 2-week iso-immersion sessions to 40 individuals in Arabic, Chinese, French, Korean, Portuguese, and Russian. All training events will take place at the Concordia Language Villages in Bemidji, Minnesota.

GEORGE MASON UNIVERSITY (GMU) became a LTC starting in the 2016-17 award year. GMU partnered with University of Maryland - Baltimore County to offer online English writing courses for approximately 60 Department of Defense employees, through its Center for Advanced Proficiency in English. These courses are created for non-native speakers of English to enrich professional writing and intercultural communication skills critical to DoD mission readiness.

GEORGE WASHINGTON UNIVERSITY (GWU) launched the Foreign Area Officer (FAO) Regional Skill Sustainment Initiative, which provides seven specifically designed short seminar courses annually. The five regional and area studies security courses and two trans-regional security courses delivered to the FAO community provide high-level up-to-date knowledge relevant to U.S. national policy making, and include the following: consideration of the interagency process and its impact on issues; the policies of key regional players; the roles and perspectives of third party influencers; and the culture, communication and negotiation styles appropriate to the regions being covered. Partnering with the U.S. Navy, GWU conducted seven specifically designed seminar courses for 148 FAOs.

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 in Modern Standard Arabic, Mandarin Chinese, French, Korean, Portuguese, and Russian. NCSU continued with the six-month Initial Acquisition Training course for SWCS participants to complete in two cycles. All courses were intensive – 5 days per week, 6 hours per day resulting in 720 contact hours of language instruction.

NCSU continued to offer online courses in Russian for the Special Operations Forces Teletraining System across all services. The Russian courses served proficiency levels from ILR 0+ through 3, and courses ranged from initial acquisition training to short term language sustainment courses. On average, courses included 96 contact hours ranging from a few weeks to four months.

Additional requests for language courses in French, Korean, Persian, and Russian were provided to Military Information Support Operations Command, Third Special Forces Group, and Marines 2nd Radio Battalion. In sum, NCSU trained a total of 253 personnel in 2016.

SAN DIEGO STATE UNIVERSITY (SDSU) provided training for the 1st Marine Expeditionary Force at Camp Pendleton, the Marine Corps 2nd Radio Battalion, Marine Special Operations Support Group, the 706th MI Group, the 223rd Military Intelligence Battalion, and the Defense Language Institute Foreign Language Center.

SDSU offered courses in Arabic (including Iraqi and Levantine), French, Georgian, Indonesian, Japanese, Korean, Miskito, Pashto, Persian, Portuguese, Russian, Swahili, and Tagalog ranging from ten days to eight weeks in duration, in order to meet the needs of each unit.

SDSU trainings included pre-deployment survival courses, short-term iso-immersion courses, and sustainment courses for professional linguists. In sum, 363 service members completed language training through SDSU.

UNIVERSITY OF KANSAS (KU) offered language instruction in Arabic, French, German, Italian, Japanese, Persian, Portuguese, Russian, and Spanish to 147 military personnel through a combination of classroom instruction and hybrid online courses. KU provided foundational 12-week courses in German, Italian, Spanish, Portuguese and Japanese to personnel at Command and General Staff College at Fort Leavenworth, Kansas. Partnering with Air Mobility Command, KU provided training in French, Portuguese, and Spanish through hybrid online instruction to units at McGuire and Travis Air Force bases.

In response to Army National Guard needs, KU also provided intensive language instruction in Arabic, French, Persian, Russian, and Spanish through 12-day courses that provide 150 contact hours each. Approximately 147 Army National Guard personnel received language training at 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 11-week online writing course in 2016 and trained 53 DoD personnel.

UNIVERSITY OF MONTANA (UM) maintained ongoing partnerships with the U.S. Army Special Forces Command, the 1st and 5th Special Forces Groups, and DoD Intelligence Agencies. UM

provided 74 language courses ranging from 90 to 330 contact hours for 337 students in the following languages: Arabic, Chinese, Dari, Indonesian, Korean, and Persian. Eighty-nine percent of students assessed met the DoD partner's oral proficiency goals.

UM also delivered 23 1-hour culture and regional studies courses on the Middle East, Central Asia, South Asia, China, and Korea through video teleconferencing.

UNIVERSITY OF UTAH (UU) continued to provide 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. UU courses are comprised of 150 contact hours over a 3-week session of language instruction to service members. In 2016, UU added Japanese and Portuguese to its language offerings, which also included Arabic, Chinese, French, Korean, Pashto, Persian, Russian, and Spanish. UU successfully delivered language instruction to 101 DoD personnel, 95 percent of whom met or exceeded their language proficiency goals in 2015-2016.

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 their language training needs.

Now in its fifth year of implementation, the Department plans to assess the effectiveness of the LTC Program in meeting language and culture training needs of DoD personnel by commissioning a study through RAND National Defense Research Institute in FY 17. The findings from the study will assist the Department with any improvements in program implementation to ensure it is fulfilling the mandate of the legislation.

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.

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 2017, NSEP will work to enhance its mission through the integration of the following innovative efforts:

1. MODEL FIRST-RATE PUBLIC SERVICE PIPELINE PROGRAM

NSEP has firmly established itself as the premier public service pipeline program, recruiting a diverse group of the nation's brightest talent, fostering their linguistic and cross-cultural education, and facilitating their pathway into the federal government. NSEP maintains long-standing relationships with hiring officials across the interagency; posts specialized job advertisements exclusively available to its awardee population; and hosts career fairs and hiring events that feature security clearance briefings, resume and cover letter workshops, and on-the-spot hiring. NSEP will continue reframing and leading the dialogue about how to recruit, train, sustain, and retain language and culture-enabled personnel across the government.

2. LAUNCH STATE LANGUAGE ROADMAP INITIATIVE

The Language Flagship will be launching a new State Language Roadmap Initiative. This effort seeks to build connections between state and local government, academia, and industry in addressing language needs and capacity. These Roadmaps will: delineate current and future language and cultural skills needed for a competitive workforce that can function locally and globally; examine state and local needs for language proficiency in the workforce; increase public understanding of the importance that language plays in workforce readiness; identify and address how state and local government as well as public and private education in the state can increase or adjust resources to meet local, state, and national needs; identify and address barriers and challenges to meeting state needs; and increase the pipeline of students graduating with language proficiency for entry into The Language Flagship and other federal language and international studies programs, or government and military careers.

3. FOSTER NATIONAL APPROACH TO INNOVATION IN LANGUAGE TECHNOLOGY

The Language Flagship Technology Innovation Center at the University of Hawai'i at Mānoa was established to identify best practices for integrating and blending technology into existing academic programs to enhance and improve language learning. The Center brings together top minds in language learning, computer science, technology, instructional design, blended learning, adaptive learning, and big data to explore technologies that best support today's language learning classroom. The Center is currently designing multiple pilot projects to test hypotheses from this new community of innovators and optimize language learning through strategic use of technology.

4. CROSS-POLLINATE NSEP'S INITIATIVES

NSEP marked a pivotal shift in the cross-pollination of its many initiatives starting in 2010 to infuse new ideas and approaches for all beneficiaries of NSEP's language mission: students, faculty, academic leadership, industry, U.S. citizenry writ large, and the federal and interagency national security community. Following a legislative call to establish an African language-focused, proficiency-based national program, NSEP blended the best of its two signature programs—

The Boren Awards and The Language Flagship. Drawing from a national candidate pool of young, rising national security leaders, The African Flagship Languages Initiative allows Boren Scholars and Fellows to learn critical languages spoken in Africa using the Flagship model. Based on the program's overwhelming success, NSEP expanded the model in 2015 to include South Asia. The South Asian Languages Flagship Initiative welcomes its first cohort of students to Jaipur and Lucknow, India in September 2016. NSEP will continue to blend the best of its programs with cross program initiatives and dissemination of best practices.

5. ESTABLISH INTERAGENCY APPROACHES AND COLLABORATION

NSEP will continue to develop and expand internship and fellowship opportunities for NSEP alumni. The Department of Commerce's International Trade Administration and the Department of Homeland Security's Office of Intelligence and Analysis have recently partnered with NSEP to create exclusive internship and fellowship opportunities, now joining the DIA, the DHS's FEMA, and the CDC. NSEP will target additional partner agencies to establish and sustain interagency collaboration through these internship and fellowship programs for NSEP graduates.

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:	2016 Boren Scholars
Appendix G:	2016 Boren Fellows
Appendix H:	2016 Boren Scholar and Fellow Countries of Study
Appendix I:	2016 Boren Scholar and Fellow Languages of Study
Appendix J:	List of Preferred Majors
Appendix K:	Foreign Language Proficiency Scale
Appendix L:	2016 AFLI and SAFLI Boren Scholars and Fellows
Appendix M:	2016 Boren Flagship Scholars
Appendix N:	2016 English for Heritage Language Speakers Scholars
Appendix O:	2016 Number of NSEP-Funded Programs By Institution
Appendix P:	5 Year Boren Scholar and Fellow Data
Appendix Q:	5 Year Language Flagship Data
Appendix R:	5 Year EHLS Scholar Data

APPENDIX A: HOWARD BAKER, JR. AWARDEES

Baker Award Recipient	Country	Language	Federal Service	Boren Year
Roger Polack, 2016	Thailand	Thai	U.S. Department of the Treasury	2005
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

2016: ROGER POLACK

Mr. Roger Polack is a Senior Sanctions Policy Advisor in the U.S. Department of the Treasury's Office of Foreign Assets Control (OFAC). He focuses on Iran-related sanctions, in particular the implementation of the Joint Comprehensive Plan of Action with Iran. In this capacity, he has written regulations, travelled to Europe to meet with Iranian counterparts, and explained sanctions to foreign banks, industry CEOs, and foreign government officials. He earned his undergraduate degree from the University of Wisconsin-Madison, and will earn his Juris Doctor with honors from Georgetown University Law Center in December 2016.

In 2007, Mr. Polack began his federal service as an intelligence analyst at the Office of Intelligence and Analysis in the U.S. Department of the Treasury covering terrorist financing in Southeast Asia. Two years later, Mr. Polack began analyzing Taliban revenue from the narcotics trade in South Asia, and ultimately deployed to Afghanistan—first as an analyst, and then as Deputy-Director of the Afghanistan Threat Finance Cell. His service in Afghanistan was recognized by receiving the Chairman of the Joint Chiefs of Staff Meritorious Civilian Service Award. After returning from Afghanistan, Mr. Polack focused on East Asian economic issues and worked for the Committee on Foreign Investment in the United States within Treasury's International Affairs by vetting international acquisitions of U.S. businesses for national security concerns.

Mr. Polack was a 2005-2006 Boren Scholar studying Thai in Thailand. Through his Boren Scholarship experience, Mr. Polack improved his language skills as he focused his studies on insurgency and the regional narcotics trade.

APPENDIX B: SOL LINOWITZ AWARDEES

Linowitz Award Recipient	Country	Language	Federal Service	Boren Year
David Hoffman, 2016	Azerbaijan & Kazakhstan	Azeri/Turkish	U.S. Agency for International Development	1997
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

2016: DAVID HOFFMAN

Dr. David Hoffman is a Foreign Service Officer with the United States Agency for International Development (USAID). He is currently based at the U.S. embassy in Jakarta, Indonesia where he serves as the Director of the Office of Democracy, Rights and Governance (DRG). He holds a Ph.D. in Political Science (Political Economy) from the University of California, Berkeley.

Dr. Hoffman directs the strategic planning and implementation over all Agency programs in the DRG field. As a member of the USAID and embassy senior staff, Dr. Hoffman participates in senior management decisions regarding the USAID Mission to Indonesia, serves on inter-agency task forces at the embassy on Combating Violent Extremism, and advises the Ambassador on anti-corruption issues. Within his technical field, Dr. Hoffman has been active in building the capacity of future generations of USAID DRG specialists. He has designed a number of training courses on topics ranging from election observations to human rights protection to anti-corruption measures. Dr. Hoffman previously served in U.S. diplomatic missions in Central Asia, Pakistan (Peshawar), and Afghanistan.

Dr. Hoffman was a 1997 Boren Fellow studying Azeri/Turkish in Azerbaijan and Kazakhstan. In addition to Azeri/Turkish, Dr. Hoffman also speaks Indonesian, French, and Russian.

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...”³³ 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.”³⁴

The NSEP Service Requirement was again amended in 2008 to expand creditable employment.³⁵ 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.

³³ National Defense Authorization Act for Fiscal Year 2004, P.L. 108-136, Section 925.

³⁴ John Warner National Defense Authorization Act for Fiscal Year 2007, P.L. 109-364, Section 945.

³⁵ 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			9
Central Intelligence Agency			99
Commission on Security and Cooperation in Europe			3
Corporation for National and Community Service			3
Department of Agriculture			35
	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	13	
Department of Commerce			99
	Bureau of Economic Analysis	6	
	Bureau of Industry and Security	3	
	International Trade Administration	56	
	National Oceanic and Atmospheric Administration	13	
	Other: Department of Commerce	21	
Department of Defense			984
	Combatant Commands	19	
	Contractor	277	
	Defense Information Systems Agency	2	
	Defense Intelligence Agency	68	
	Defense Human Resources Activity	4	
	Defense Language Institute	8	
	Department of the Air Force	39	
	Department of the Army	104	
	Department of the Navy	102	
	Federal Voting Assistance Program	3	
	National Defense University	64	
	National Geospatial-Intelligence Agency	23	
	National Ground Intelligence Center	19	
	National Security Agency	59	
	Office of the Secretary of Defense	47	
	U.S. Marine Corps	19	
	National Language Service Corps	82	
	Other: Department of Defense	45	

Organization	Office	Total by Organization	Total by Agency
Department of Education			5
Department of Energy			44
	DOE National Laboratory	15	
	Energy Information Administration	2	
	Federal Energy Regulatory Commission	2	
	National Nuclear Security Administration	7	
	National Renewable Energy Laboratory	2	
	Office of Environmental Management	1	
	Office of Intelligence and Counterintelligence	1	
	Other: Department of Energy	14	
Department of Health and Human Services			58
	Centers for Disease Control and Prevention	23	
	Centers for Medicare and Medicaid Services	1	
	Contractor	3	
	Food and Drug Administration	1	
	Indian Health Service	1	
	National Institutes of Health	6	
	Office of Global Health Affairs	2	
	Other: Department of Human Services	21	
Department of Homeland Security			226
	U.S. Customs and Border Protection	17	
	Federal Emergency Management Agency	24	
	Office for Civil Rights and Civil Liberties	2	
	Office of Intelligence and Analysis	3	
	Office of Policy	16	
	National Protection and Programs Directorate	2	
	Secret Service	2	
	Transportation Security Administration	17	
	U.S. Coast Guard	3	
	U.S. Citizenship and Immigration Services	95	
	Other: Department of Homeland Security	45	
Department of Housing and Urban Development			1
Department of the Interior			15
Department of Justice			70
	Civil Rights Division	2	
	Contractor	2	
	Drug Enforcement Administration	5	
	Federal Bureau of Investigation	29	
	Executive Office for Immigration Review	7	
	National Security Division	2	
	Office of International Affairs	1	
	U.S. District Courts	3	
	Other: Department of Justice	19	
Department of Labor			11

Organization	Office	Total by Organization	Total by Agency
	International Labor Affairs Bureau	6	
	Occupational Safety and Health Administration	1	
	Other: Department of Labor	4	
Department of State			756
	Bureau of Administration	8	
	Bureau of Conflict and Stabilization Operations	1	
	Bureau of Consular Affairs	29	
	Bureau of Democracy, Human Rights, and Labor	16	
	Bureau of Diplomatic Security	14	
	Bureau of East Asian and Pacific Affairs	28	
	Bureau of Educational and Cultural Affairs	22	
	Bureau of European and Eurasian Affairs	24	
	Bureau of Intelligence and Research	20	
	Bureau of International Information Programs	2	
	Bureau for International Narcotics and Law Enforcement Affairs	6	
	Bureau of International Security and Nonproliferation	9	
	Bureau of Near Eastern Affairs	37	
	Bureau of Oceans and International Environmental and Scientific Affairs	1	
	Bureau of Political-Military Affairs	14	
	Bureau of Population, Refugees, and Migration	7	
	Bureau of Public Affairs	10	
	Bureau of South and Central Asian Affairs	5	
	Bureau of Western Hemisphere Affairs	11	
	Contractor	122	
	Foreign Service	188	
	Bureau of Economic, Energy, and Business Affairs	6	
	Office of the Under Secretary for Public Diplomacy and Public Affairs	1	
	U.S. Mission to the United Nations	6	
	Other: State Department	169	
Department of Transportation			9
Department of the Treasury			35
	Financial Management Service	1	
	Internal Revenue Service	6	
	Office of Financial Research	1	
	Office of Intelligence and Analysis	6	
	Office of International Affairs	6	
	Office of the Comptroller of the Currency	2	
	Office of Terrorism and Financial Intelligence	1	
	Other: Department of Treasury	12	
Department of Veterans Affairs			38
Environmental Protection Agency			21
Executive Office of the President			17

Organization	Office	Total by Organization	Total by Agency
	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	5	
	Export-Import Bank of the U.S.		1
	Federal Communications Commission		2
	Federal Judiciary		30
	U.S. Court of Appeals	3	
	U.S. District Courts	25	
	Other : Federal Judiciary	2	
	Federal Reserve		9
	General Services Administration		1
	Intelligence Community (Contractor and Unspecified)		63
	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		60
	Securities and Exchange Commission		2
	Small Business Administration		2
	Smithsonian Institution		5
	Social Security Administration		4
	U.S. African Development Foundation		2
	U.S. Agency for International Development		223
	U.S. Congress		86
	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	32	
	Other – Congress	3	
	U.S. Consumer Product Safety Commission		1
	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		2,451	3,087

APPENDIX E: FEDERAL NATIONAL SECURITY ORGANIZATIONS

Department of Defense³⁶

- All departments, agencies, commands, and activities

Department of State

- All departments and offices including:
 - 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

- Bureau of International Labor Affairs
- National Labor Relations Board

Department of Transportation

- Federal Motor Carrier Safety Administration

Department of the Treasury

- Office of Foreign Assets Control

- Office of International Affairs

Department of Veterans Affairs

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

Independent Agencies

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

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

³⁶ The key national security organizations recognized as priority hiring for the NSEP service requirement are in bold

APPENDIX F: 2016 BOREN SCHOLARS

Country	Language	Institution	Major	Home State
Azerbaijan	Azerbaijani	Florida State University	Political Science	FL
Brazil	Portuguese	American University	International Affairs	FL
Brazil	Portuguese	American University	International Affairs	PR
Brazil	Portuguese	Ball State University	Urban Planning	IN
Brazil	Portuguese	Georgetown University	International Affairs	CA
Brazil	Portuguese	Pennsylvania State University	Criminal Justice	PA
Brazil	Portuguese	Swarthmore College	Political Science	CA
Brazil	Portuguese	Syracuse University	International Affairs	NY
Brazil	Portuguese	University of Georgia	International Affairs	GA
Brazil	Portuguese	University of Maryland	History	MD
Brazil	Portuguese	University of Massachusetts, Amherst	Environmental Studies	NY
Brazil	Portuguese	University of Notre Dame	Political Science	SD
Brazil	Portuguese	Winthrop University	Chemistry	OH
China	Mandarin	Baruch College, CUNY	Computer/Info. Sci.	NY
China	Mandarin	Boise State University	Political Science	WA
China	Mandarin	Clark University	Economics	KY
China	Mandarin	Cornell University	Area Studies	VA
China	Mandarin	DePauw University	Computer/Info. Sci.	IN
China	Mandarin	George Washington University	Computer/Info. Sci.	AZ
China	Mandarin	George Washington University	International Affairs	OR
China	Mandarin	Hunter College, CUNY	Biology	NY
China	Mandarin	Hunter College, CUNY	Political Science	NY
China	Mandarin	Kalamazoo College	International Affairs	MI
China	Mandarin	Massachusetts Inst. of Technology	Engineering	MO
China	Mandarin	Michigan State University	International Affairs	MI
China	Mandarin	Princeton University	Physics	LA
China	Mandarin	Rensselaer Polytechnic Institute	Engineering	NJ
China	Mandarin	Rowan University	History	PA
China	Mandarin	University of Maryland, Baltimore County	Political Science	MD
China	Mandarin	University of Massachusetts, Amherst	Political Science	MA
China	Mandarin	University of Massachusetts, Amherst	Political Science	NY
China	Mandarin	University of North Georgia	Computer/Info. Sci.	KY
China	Mandarin	University of Oregon	Business	OR
China	Mandarin	University of Pittsburgh	Biology	NY
China	Mandarin	University of Rhode Island	Economics	RI
China	Mandarin	University of South Carolina	International Dev.	NC
China	Mandarin	University of South Florida	International Affairs	FL

Country	Language	Institution	Major	Home State
China	Mandarin	University of the Pacific	International Affairs	CA
China	Mandarin	University of Vermont	Geography	VT
China	Mandarin	University of Washington	International Affairs	WA
China	Mandarin	University of Wisconsin, Madison	Economics	TN
China	Mandarin	Western Kentucky University	Biology	KY
China	Mandarin	Western Kentucky University	International Affairs	KY
China	Mandarin	Western Kentucky University	Area Studies	NC
China	Mandarin	Western Kentucky University	International Affairs	OH
China	Uighur	University of California, Los Angeles	International Dev.	VA
Egypt	Arabic	Ithaca College	Medical Sciences	AZ
Egypt	Arabic	Rice University	History	NY
India	Hindi	Hastings College	Political Science	NE
India	Hindi	Pomona College	Physics	FL
India	Hindi	University of Arizona	Biology	AZ
India	Hindi	University of Texas	International Affairs	TX
India	Hindi	West Virginia University	Agricultural and Food Sciences	PA
India	Urdu	Johns Hopkins University	International Affairs	PA
India	Urdu	University at Buffalo, SUNY	Languages	NY
India	Urdu	University of New Haven	Chemistry	NJ
India	Urdu	University of Washington	Political Science	WA
Indonesia	Indonesian	George Washington University	International Affairs	CA
Indonesia	Indonesian	Georgetown University	International Affairs	MA
Indonesia	Indonesian	University of Maryland	Geography	MD
Indonesia	Indonesian	University of Southern California	International Affairs	NY
Israel	Arabic	Boise State University	Economics	ID
Israel	Arabic	University of Pittsburgh	Psychology	PA
Japan	Japanese	Brigham Young University	Computer/Info. Sci.	NV
Japan	Japanese	Georgetown University	Languages	NY
Japan	Japanese	Idaho State University	Psychology	OR
Japan	Japanese	Marshall University	International Affairs	WV
Japan	Japanese	Ohio State University	International Dev.	OH
Japan	Japanese	Texas Tech University	Computer/Info. Sci.	TX
Japan	Japanese	University of Alabama, Birmingham	Business	AL
Japan	Japanese	University of Oregon	Languages	OR
Japan	Japanese	University of Wisconsin, Madison	Political Science	WI
Jordan	Arabic	Boston University	Area Studies	MA
Jordan	Arabic	DePaul University	Languages	IL
Jordan	Arabic	Drexel University	International Affairs	MD
Jordan	Arabic	Fordham University	International Affairs	NJ
Jordan	Arabic	George Mason University	International Affairs	VA
Jordan	Arabic	Grand Valley State University	International Affairs	MI
Jordan	Arabic	Haverford College	Social Sciences	TX

Country	Language	Institution	Major	Home State
Jordan	Arabic	John Jay College of Criminal Justice, CUNY	Criminal Justice	CT
Jordan	Arabic	Middlebury College	Economics	NY
Jordan	Arabic	Pomona College	Area Studies	CA
Jordan	Arabic	Portland State University	Languages	OR
Jordan	Arabic	Saint Edward's University	Area Studies	AZ
Jordan	Arabic	University of Alabama at Birmingham	International Affairs	AL
Jordan	Arabic	University of Illinois	Political Science	IL
Jordan	Arabic	University of Notre Dame	Languages	NY
Jordan	Arabic	University of Utah	Political Science	UT
Jordan	Arabic	University of Virginia	Languages	VA
Jordan	Arabic	University of Washington	International Affairs	WA
Jordan	Arabic	Virginia Military Institute	International Affairs	MI
Jordan	Arabic	West Virginia University	History	WV
Jordan	Arabic	Western Kentucky University	Languages	KY
Kazakhstan	Russian	Lafayette College	Engineering	MA
Kazakhstan	Russian	Northeastern University	International Affairs	NH
Kazakhstan	Russian	Northwestern University	Theology and Religious Studies	MO
Kazakhstan	Russian	Portland State University	Languages	OR
Kazakhstan	Russian	University of Missouri, Columbia	Anthropology	MO
Kazakhstan	Russian	University of Wisconsin, Madison	Languages	IL
Kazakhstan	Russian	University of Wisconsin, Madison	Environmental Studies	MN
Kazakhstan	Russian	University of Wisconsin, Madison	International Affairs	WI
Kenya	Swahili	University of Texas	History	MA
Morocco	Arabic	Bryn Mawr College	Political Science	RI
Morocco	Arabic	Michigan State University	Computer/Info. Sci.	MI
Morocco	Arabic	Rollins College	Business	OR
Morocco	Arabic	University of Arizona	Social Sciences	AZ
Morocco	Arabic	University of Maryland	Political Science	MA
Morocco	Arabic	University of Maryland	Political Science	NJ
Morocco	Arabic	University of Maryland	Criminal Justice	NY
Morocco	Arabic	University of North Georgia	Languages	GA
Morocco	Arabic	University of Oklahoma	Languages	OK
Morocco	Arabic	University of Oklahoma	Languages	OK
Morocco	Arabic	University of Texas	Area Studies	TX
Morocco	Arabic	University of Texas	International Affairs	TX
Morocco	Arabic	University of Texas	Languages	TX
Morocco	Arabic	Wellesley College	History	VA
Mozambique	Portuguese	American University	International Dev.	NY
Mozambique	Portuguese	Simmons College	Political Science	FL
Mozambique	Portuguese	Swarthmore College	Anthropology	DE
Mozambique	Portuguese	University of New Mexico	Biology	NM
Mozambique	Portuguese	University of Rhode Island	Medical Sciences	RI

Country	Language	Institution	Major	Home State
Mozambique	Portuguese	West Virginia University	Geography	WV
Oman	Arabic	College of William and Mary	International Affairs	VA
Oman	Arabic	University of Massachusetts, Amherst	Area Studies	FL
Peru	Spanish	University of Arizona	Biology	AZ
Romania	Romanian	Grand Valley State University	International Affairs	MI
Russia	Russian	Drexel University	Political Science	IL
Russia	Russian	George Mason University	Political Science	VA
Russia	Russian	University of Kentucky	International Affairs	KY
Russia	Russian	University of Maryland	Political Science	MD
Senegal	French	American University	International Affairs	TX
Senegal	French	University of Washington	International Dev.	WA
Senegal	Wolof	San Diego State University	Business	CA
Senegal	Wolof	Tulane University	Business	NY
Senegal	Wolof	University of Georgia	Anthropology	GA
Senegal	Wolof	Virginia Commonwealth University	International Affairs	VA
Serbia	Serbian	George Mason University	Social Sciences	MA
Slovenia	Slovenian	Grand Valley State University	International Affairs	MI
South Korea	Korean	American University	International Affairs	ID
South Korea	Korean	George Mason University	Political Science	VA
South Korea	Korean	Georgetown University	Area Studies	VA
South Korea	Korean	University of Colorado at Boulder	International Affairs	CO
South Korea	Korean	University of Hawaii, Manoa	Languages	HI
South Korea	Korean	University of Houston	Business	TX
South Korea	Korean	University of Southern California	International Affairs	CA
Taiwan	Mandarin	California State University, Chico	International Affairs	CA
Taiwan	Mandarin	Oklahoma City University	Business	OK
Taiwan	Mandarin	University of Kansas	Engineering	KS
Taiwan	Mandarin	University of Kentucky	Economics	KY
Tajikistan	Pashto	University of Georgia	International Affairs	GA
Tajikistan	Persian	Princeton University	Area Studies	NJ
Tanzania	Swahili	American University	International Affairs	MA
Tanzania	Swahili	Arizona State University	Anthropology	AZ
Tanzania	Swahili	Baylor University	Chemistry	FL
Tanzania	Swahili	George Washington University	International Affairs	CA
Tanzania	Swahili	George Washington University	International Affairs	MA
Tanzania	Swahili	University of California, Los Angeles	International Affairs	IL
Tanzania	Swahili	University of Georgia	Engineering	GA
Tanzania	Swahili	University of Southern California	International Affairs	CA
Turkey	Turkish	Florida International University	International Affairs	FL
Turkey	Turkish	Indiana University	Economics	IN
Turkey	Turkish	Indiana University	International Affairs	IN
Turkey	Turkish	University of Pittsburgh	Languages	PA
UAE	Arabic	Virginia Commonwealth University	Mathematics	VA

Country	Language	Institution	Major	Home State
Vietnam	Vietnamese	University of Southern California	Public Health	CA

APPENDIX G: 2016 BOREN FELLOWS

Country	Language	Institution	Major	Home State
Armenia	Armenian	Stanford University	Anthropology	VA
Belarus	Russian	Georgia State University	Business	OH
Benin	Yoruba	Harvard University	Area Studies	VA
Bosnia Herzegovina	Bosnian	University of Denver	International Affairs	WA
Bosnia Herzegovina	Bosnian	Columbia University	Area Studies	MI
Brazil	Portuguese	Johns Hopkins University, SAIS	International Affairs	NJ
Brazil	Portuguese	John Jay College, CUNY	Criminal Justice	NY
Brazil	Portuguese	University of California, San Diego	Mathematics	CA
Brazil	Portuguese	Syracuse University	International Affairs	VA
Brazil	Portuguese	University of Pennsylvania	Education	PA
Brazil	Portuguese	University of Pittsburgh	Law	PA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	CO
China	Mandarin	Georgetown University	Area Studies	CA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	TX
China	Mandarin	University of Texas	International Affairs	TX
China	Mandarin	Columbia University	International Affairs	OR
China	Mandarin	Johns Hopkins University, SAIS	International Dev.	OR
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	NY
China	Mandarin	Texas A&M University	International Affairs	TX
China	Mandarin	Georgetown University	International Affairs	NJ
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	CA
China	Mandarin	Georgetown University	Area Studies	VA
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	OK
China	Mandarin	Monterey Inst. of Intl. Studies	International Affairs	CA
China	Mandarin	Tufts University	International Affairs	FL
China	Mandarin	Johns Hopkins University, SAIS	International Affairs	FL
China	Mandarin	Georgetown University	International Affairs	PA
China	Mandarin	George Washington University	International Affairs	IL
Czech Republic	Czech	University of Chicago	Anthropology	CA
Estonia	Russian	Tufts University	International Affairs	FL
Georgia	Russian	Tufts University	International Affairs	NH
Haiti	Haitian	American University	International Affairs	NY
India	Bengali	New School University	English	NY
India	Hindi	George Washington University	International Dev.	DC
India	Hindi	University of Notre Dame	Philosophy	IN
India	Hindi	Georgetown University	International Affairs	NY
India	Urdu	Syracuse University	Communications and Journalism	WI
India	Tamil	University of Iowa	Public Health	NY

Country	Language	Institution	Major	Home State
Indonesia	Indonesian	San Diego State University	International Affairs	CA
Indonesia	Indonesian	Tufts University	International Affairs	MA
Indonesia	Indonesian	American University	International Affairs	CT
Israel	Hebrew	Long Island University, Brooklyn	Psychology	NJ
Israel	Hebrew	Drexel University	Engineering	CA
Israel	Arabic	University of Minnesota, Twin Cities	International Affairs	MN
Japan	Japanese	Johns Hopkins University, SAIS	International Affairs	CT
Japan	Japanese	University of California, San Diego	International Affairs	CA
Jordan	Arabic	Tufts University	International Affairs	MA
Jordan	Arabic	Georgetown University	Area Studies	VA
Jordan	Arabic	University of Tennessee, Knoxville	Political Science	TN
Jordan	Arabic	University of Maryland	International Affairs	MD
Jordan	Arabic	George Washington University	International Affairs	UT
Jordan	Arabic	New York University	Public Administration	CA
Jordan	Arabic	Indiana University	Public Administration	WI
Jordan	Arabic	Georgetown University	International Affairs	NJ
Jordan	Arabic	Arizona State University	Public Administration	AZ
Jordan	Arabic	George Mason University	Area Studies	VA
Kazakhstan	Russian	Webster University	International Affairs	MO
Kazakhstan	Russian	San Diego State University	International Affairs	CA
Kazakhstan	Russian	University of Colorado at Boulder	Languages	CO
Kosovo	Albanian	Ohio Northern University	Law	OH
Kyrgyzstan	Russian	George Washington University	International Affairs	CA
Kyrgyzstan	Kyrgyz	Indiana University	Area Studies	GA
Latvia	Russian	University of Denver	International Affairs	MD
Morocco	Arabic	University of Illinois	Urban Planning	WI
Morocco	Arabic	University of Minnesota	Public Administration	WA
Morocco	Arabic	University of Denver	International Affairs	IA
Morocco	Arabic	University of Missouri, Columbia	Education	MO
Mozambique	Portuguese	University of Maryland	Geography	FL
Mozambique	Portuguese	Carnegie Mellon University	Public Administration	FL
Oman	Arabic	Texas A&M University	International Affairs	KY
Philippines	Tagalog	University of Michigan	Area Studies	MI
Poland	Polish	Northern Kentucky University	Computer and Information Sciences	KY
Qatar	Arabic	American University	Political Science	VA
Rwanda	Rwanda	University of Washington	Communications and Journalism	WA
Rwanda	Rwanda	Northwestern University	Political Science	IL
Senegal	Wolof	Pennsylvania State University	Political Science	NY
Senegal	French	University of South Carolina	Education	SC
Senegal	French	University of Illinois	Languages	TX
Serbia	Serbian	Johns Hopkins University, SAIS	International Dev.	TX
South Korea	Korean	University of California, San Diego	International Affairs	CA

Country	Language	Institution	Major	Home State
South Korea	Korean	American University	International Affairs	MI
South Korea	Korean	University of Illinois	Economics	NY
South Korea	Korean	University of Hawaii, Manoa	Languages	CA
South Korea	Korean	University of Pennsylvania	International Dev.	NJ
South Korea	Korean	Drexel University	Engineering	PA
South Korea	Korean	Tufts University	International Affairs	TX
Taiwan	Mandarin	Georgia Institute of Technology	International Affairs	GA
Taiwan	Mandarin	George Washington University	Area Studies	VA
Tajikistan	Persian	George Washington University	Area Studies	FL
Tajikistan	Persian	Georgetown University	International Affairs	CA
Tanzania	Swahili	George Washington University	International Affairs	MD
Tanzania	Swahili	University of Massachusetts, Boston	Social Sciences	MA
Tanzania	Swahili	Brandeis University	International Dev.	SC
Tanzania	Swahili	American University	International Affairs	IL
Tanzania	Swahili	Texas A&M University	Public Administration	MD
Thailand	Thai	University of California, San Diego	International Affairs	CA
Uganda	Swahili	University of North Carolina	Public Health	CA
Ukraine	Russian	CUNY	Political Science	NY
UAE	Arabic	Ohio State University	Linguistics	OH
UAE	Arabic	Columbia University	Education	NY

APPENDIX H: 2016 BOREN SCHOLARS AND FELLOWS COUNTRIES OF STUDY

Country	Boren Scholars	Boren Fellows	TOTAL
Armenia	0	1	1
Azerbaijan	1	0	1
Belarus	0	1	1
Benin	0	1	1
Bosnia Herzegovina	0	2	2
Brazil	12	6	18
China	33	17	50
Czech Republic	0	1	1
Egypt	2	0	2
Estonia	0	1	1
Georgia	0	1	1
Haiti	0	1	1
India	9	6	15
Indonesia	4	3	7
Israel	2	3	5
Japan	9	2	11
Jordan	21	10	31
Kazakhstan	8	3	11
Kenya	1	0	1
Kosovo	0	1	1
Kyrgyzstan	0	2	2
Latvia	0	1	1
Morocco	14	4	18
Mozambique	6	2	8
Oman	2	1	3
Peru	1	0	1
Philippines	0	1	1
Poland	0	1	1
Qatar	0	1	1
Romania	1	0	1
Russia	4	0	4
Rwanda	0	2	2
Senegal	6	3	9
Serbia	1	1	2
Slovenia	1	0	1
South Korea	7	7	14
Taiwan	4	2	6
Tajikistan	2	2	4
Tanzania	8	5	13
Thailand	0	1	1
Turkey	4	0	4
UAE	1	2	3
Uganda	0	1	1

Ukraine	0	1	1
Vietnam	1	0	1
TOTAL	165	100	265

APPENDIX I: 2016 BOREN SCHOLARS AND FELLOWS LANGUAGES OF STUDY

Country	Boren Scholars	Boren Fellows	TOTAL
Albanian	0	1	1
Arabic	42	19	61
Armenian	0	1	1
Azerbaijani	1	0	1
Bahasa Indonesian	0	3	3
Bengali	0	1	1
Bosnian	0	2	2
Czech	0	1	1
French	2	2	4
Haitian	0	1	1
Hebrew	0	2	2
Hindi	5	3	8
Indonesian	4	0	4
Japanese	9	2	11
Korean	7	7	14
Kyrgyz	0	1	1
Mandarin	36	19	55
Pashto	1	0	1
Persian	1	2	3
Polish	0	1	1
Portuguese	18	8	26
Romanian	1	0	1
Russian	12	9	21
Rwanda	0	2	2
Serbian	1	1	2
Slovenian	1	0	1
Spanish	1	0	1
Swahili	9	6	15
Tagalog	0	1	1
Tamil	0	1	1
Thai	0	1	1
Turkish	4	0	4
Uighur	1	0	1
Urdu	4	1	5
Vietnamese	1	0	1
Wolof	4	1	5
Yoruba	0	1	1
TOTAL	165	100	265

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: 2016 AFLI AND SAFLI BOREN SCHOLARS AND FELLOWS

Country	Language	Domestic Institution	Overseas Location	Home State
India	Hindi	George Washington University	International Development	DC
India	Hindi	University of Notre Dame	Philosophy	IN
India	Hindi	Georgetown University	International Affairs	NY
India	Hindi	Hastings College	Political Science	NE
India	Hindi	Pomona College	Physics	FL
India	Hindi	University of Arizona	Biology	AZ
India	Hindi	University of Texas	International Affairs	TX
India	Hindi	West Virginia University	Agricultural and Food Sciences	PA
India	Urdu	Syracuse University	Communications and Journalism	WI
India	Urdu	Johns Hopkins University	International Affairs	PA
India	Urdu	University at Buffalo, State University of New York	English	NY
India	Urdu	University of New Haven	Chemistry	NJ
India	Urdu	University of Washington	Political Science	WA
Mozambique	Portuguese	University of Maryland	Geography	FL
Mozambique	Portuguese	Carnegie Mellon University	Public Administration	FL
Mozambique	Portuguese	American University	International Development	NY
Mozambique	Portuguese	Simmons College	Political Science	FL
Mozambique	Portuguese	Swarthmore College	Anthropology	DE
Mozambique	Portuguese	University of New Mexico	Biology	NM
Mozambique	Portuguese	University of Rhode Island	Medical Sciences	RI
Mozambique	Portuguese	West Virginia University	Geography	WV
Senegal	French	University of South Carolina	Education	SC
Senegal	French	University of Illinois	Languages	TX
Senegal	French	American University	International Affairs	TX
Senegal	French	University of Washington	International Development	WA
Senegal	Wolof	Pennsylvania State University	Political Science	NY
Senegal	Wolof	San Diego State University	Business	CA
Senegal	Wolof	Tulane University	Business	NY
Senegal	Wolof	University of Georgia	Anthropology	GA
Senegal	Wolof	Virginia Commonwealth University	International Affairs	VA
Tanzania	Swahili	George Washington University	International Affairs	MD
Tanzania	Swahili	University of Massachusetts, Boston	Social Sciences	MA
Tanzania	Swahili	Brandeis University	International Development	SC
Tanzania	Swahili	American University	International Affairs	IL
Tanzania	Swahili	Texas A&M University	Public Administration	MD

Tanzania	Swahili	American University	International Affairs	MA
Tanzania	Swahili	Arizona State University	Anthropology	AZ
Tanzania	Swahili	Baylor University	Chemistry	FL
Tanzania	Swahili	George Washington University	International Affairs	CA
Tanzania	Swahili	George Washington University	International Affairs	MA
Tanzania	Swahili	University of California, Los Angeles	International Affairs	IL
Tanzania	Swahili	University of Georgia	Engineering	GA
Tanzania	Swahili	University of Southern California	International Affairs	CA

APPENDIX M: 2016 BOREN FLAGSHIP SCHOLARS

Country	Language	Domestic Flagship Institution	Overseas Flagship Center	Home State
Azerbaijan	Turkish	Indiana University	Azerbaijan University of Languages	IN
Azerbaijan	Turkish	Indiana University	Azerbaijan University of Languages	IN
China	Chinese	University of Rhode Island	Nanjing University	RI
China	Chinese	Western Kentucky University	Beijing Union University	KY
China	Chinese	Western Kentucky University	Nanjing University	NC
China	Chinese	University of Oregon	Nanjing University	OR
China	Chinese	Hunter College	Nanjing University	NY
China	Chinese	Western Kentucky University	Nanjing University	KY
China	Chinese	Hunter College	Nanjing University	NY
China	Chinese	Western Kentucky University	Nanjing University	OH
India	Hindi Urdu	University of Texas	American Institute of Indian Studies	TX
Kazakhstan	Russian	Portland State University	Kazakh National University	OR
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	WI
Kazakhstan	Russian	University of Wisconsin, Madison	Kazakh National University	MN
Morocco	Arabic	University of Maryland	AALIM, Morocco	NJ
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	University of Oklahoma	AALIM, Morocco	OK
Morocco	Arabic	University of Oklahoma	AALIM, Morocco	OK
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	University of Maryland	AALIM, Morocco	NY
Morocco	Arabic	University of Texas	AALIM, Morocco	TX
Morocco	Arabic	University of Maryland	AALIM, Morocco	MD
Morocco	Arabic	University of Arizona	AALIM, Morocco	AZ
Morocco	Arabic	Michigan State University	AALIM, Morocco	MI
South Korea	Korean	University of Hawaii	Korea University	HI

APPENDIX N: 2016 EHLS SCHOLARS

Country of Origin	Heritage Language	EHLS Institution	Professional Field	Home State
Afghanistan	Dari	Georgetown University	Translation and Interpretation, Language Education	VA
China	Mandarin	Georgetown University	Translation and Interpretation, Language Education	AZ
China	Mandarin	Georgetown University	International Affairs	DC
China	Mandarin	Georgetown University	Translation and Interpretation, Language Education	CO
Ethiopia	Amharic	Georgetown University	Public Health	MD
Ethiopia	Amharic	Georgetown University	Language Education, Military	VA
Kazakhstan	Kazakh	Georgetown University	Language Education	MD
Kyrgyzstan	Kyrgyz	Georgetown University	Education Administration	MD
Morocco	Arabic	Georgetown University	Language Education and Finance	IL
Morocco	Arabic	Georgetown University	Translation and Interpretation, Military, Intelligence	MD
Morocco	Arabic	Georgetown University	Translation and Interpretation, Language Education	VA
Pakistan	Urdu	Georgetown University	Non-profit Management	MD
Saudi Arabia	Arabic	Georgetown University	Translation and Interpretation	NY
Somalia	Somali	Georgetown University	Refugee Integration and Islamic Education	IL
Turkey	Turkish	Georgetown University	n/a	VA
United States	Arabic	Georgetown University	Translation and Interpretation, Language Education	VA
United States	Mandarin	Georgetown University	Translation and Interpretation, Public Affairs	VA
Uzbekistan	Uzbek	Georgetown University	Education Administration	PA

APPENDIX O: 2016 NUMBER OF NSEP-FUNDED PROGRAMS BY INSTITUTION

University	AFLI/ SAFLI	EHLS	Language Flagship	Flagship Initiatives	LTC	Project GO	Total
Arizona State University*			1	1	1	1	4
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
Concordia College					1		1
Duke University						1	1
Embry-Riddle Aeronautical University						1	1
Georgia Institute of Technology						1	1
Georgetown University		1					1
George Mason University					1		1
George Washington University					1		1
Hunter College*			1	1			2
Indiana University			4			1	5
James Madison University						1	1
Marquette University						1	1
Michigan State University**				1			1
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			2
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			2
University of Hawaii***			2	1			3
University of Kansas					1	1	2

University	AFLI/ SAFLI	EHLS	Language Flagship	Flagship Initiatives	LTC	Project GO	Total
University of Maryland, Baltimore County					1		1
University of Maryland			2			1	3
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	2			3
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	11	12	25	78

* K-12 Partnership Program

**Flagship Language Proficiency Initiative

***Flagship Technology Innovation Center

APPENDIX P: BOREN SCHOLAR AND FELLOW FIVE-YEAR DATA

2012-2016 BOREN SCHOLAR GENDER DISTRIBUTION BY YEAR

2012-2016 BOREN FELLOW GENDER DISTRIBUTION BY YEAR

2012-2016 BOREN SCHOLAR RACIAL/ETHNIC DISTRIBUTION BY YEAR

2012-2016 BOREN FELLOW RACIAL/ETHNIC DISTRIBUTION BY YEAR

2012-2016 BOREN SCHOLAR
RACIAL/ETHNIC DISTRIBUTION

2012-2016 BOREN FELLOW
RACIAL/ETHNIC DISTRIBUTION

2012-2016 BOREN SCHOLAR
REGIONS OF STUDY

2012-2016 BOREN FELLOW
REGIONS OF STUDY

2012-2016 BOREN SCHOLAR
TOP FIVE LANGUAGES

2012-2016 BOREN FELLOW
TOP FIVE LANGUAGES

2012-2016 BOREN SCHOLAR
OVERALL LANGUAGE DISTRBTION

Acholi	1	Nepali	1
Akan	2	Pashto	1
Albanian	1	Persian	15
Amharic	1	Polish	1
Arabic	209	Portuguese	68
Azerbaijani	1	Punjabi	1
Bahasa Indonesian	5	Romanian	2
Bosnian	2	Russian	98
Croatian	1	Rwanda	2
Duala	1	Serbian	2
French	10	Slovenian	1
Georgian	1	Spanish	6
Hebrew	1	Swahili	53
Hindi	12	Tamil	1
Hungarian	1	Thai	2
Japanese	40	Turkish	20
Kazakh	1	Twi	3
Korean	35	Uighur	1
Kurdish	1	Urdu	8
Kyrgyz	1	Uzbek	2
Luo	1	Vietnamese	2
Macedonian	1	Wolof	13
Mandarin	177	Yoruba	4
Marathi	1	Zulu	2

2012-2016 BOREN FELLOW
OVERALL LANGUAGE DISTRBTION

Acholi	1	Luganda	2
Afrikaans	1	Malay	2
Akan	4	Mandarin	71
Albanian	2	Mongolian	1
Amharic	3	Persian	10
Arabic	105	Polish	3
Armenian	1	Portuguese	43
Azerbaijani	1	Quechua	2
Bahasa Indonesian	14	Romanian	1
Bengali	7	Russian	32
Bosnian	4	Rwanda	3
Burmese	1	Serbian	3
Cambodian	1	Setswana	1
Cantonese	1	Slovenian	1
Chechen	1	Somali	2
Czech	1	Spanish	1
French	7	Swahili	52
Fulfulde	2	Tagalog	3
Georgian	5	Tamil	1
Haitian	5	Thai	5
Hausa	2	Turkish	16
Hebrew	5	Twi	4
Hindi	14	Uighur	1
Hungarian	1	Ukrainian	1
Japanese	20	Urdu	7
Karen	1	Uzbek	1
Kazakh	1	Vietnamese	3
Khmer	3	Wolof	8
Korean	25	Yoruba	4
Kurdish	1	Zulu	5
Kyrgyz	2		

2012-2016 BOREN SCHOLAR
TOP FIVE COUNTRIES OF STUDY

2012-2016 BOREN FELLOW
TOP FIVE COUNTRIES OF STUDY

2012-2016 BOREN SCHOLAR
OVERALL COUNTRIES OF STUDY

Argentina	1	Macedonia	1
Armenia	2	Morocco	61
Azerbaijan	5	Mozambique	22
Belarus	1	Nepal	1
Bosnia Herzegovina	2	Nigeria	4
Brazil	46	Oman	8
Chile	2	Peru	1
China	161	Poland	1
China: Hong Kong	2	Qatar	1
Croatia	1	Romania	2
Ecuador	1	Russia	38
Egypt	17	Rwanda	3
Ethiopia	1	Senegal	23
Georgia	1	Serbia	2
Ghana	5	Slovenia	1
Guatemala	1	South Africa	2
Guinea	1	South Korea	35
Hungary	1	Taiwan	14
India	24	Tajikistan	11
Indonesia	5	Tanzania	51
Israel	5	Thailand	2
Japan	40	Turkey	19
Jordan	112	Uganda	1
Kazakhstan	46	Ukraine	1
Kenya	3	U.A.E.	7
Kosovo	1	Uzbekistan	1
Kyrgyzstan	15	Vietnam	2

2012-2016 BOREN FELLOW
OVERALL COUNTRIES OF STUDY

Albania	1	Latvia	1
Argentina	1	Malaysia	2
Armenia	1	Mongolia	1
Azerbaijan	1	Morocco	21
Bangladesh	4	Mozambique	10
Belarus	2	Nigeria	4
Benin	1	Oman	6
Bosnia Herzegovina	4	Peru	2
Brazil	33	Philippines	3
Burma (Myanmar)	1	Poland	3
Cambodia	4	Qatar	1
China	63	Romania	1
Czech Republic	1	Russia	16
Egypt	4	Rwanda	3
Estonia	1	Senegal	17
Ethiopia	5	Serbia	3
Georgia	8	Slovenia	1
Ghana	9	South Africa	7
Haiti	5	South Korea	25
Hungary	1	Taiwan	10
India	25	Tajikistan	9
Indonesia	14	Tanzania	41
Israel	14	Thailand	6
Japan	20	Total	531
Jordan	57	Turkey	18
Kazakhstan	6	Uganda	7
Kenya	7	Ukraine	2
Kosovo	1	U.A.E.	3
Kuwait	3	Vietnam	3

2012-2016 BOREN SCHOLAR
FIELDS OF STUDY

2012-2016 BOREN FELLOW
FIELDS OF STUDY

APPENDIX Q: THE LANGUAGE FLAGSHIP FIVE-YEAR DATA

2012-2016 UNDERGRADUATE FLAGSHIP ENROLLMENTS

2012-2016 UNDERGRADUATE FLAGSHIP ENROLLMENTS BY LANGUAGE

2012-2016 DOMESTIC FLAGSHIP PROGRAM ENROLLMENTS

2012-2016 OVERSEAS FLAGSHIP CAPSTONE ENROLLMENTS

2012-2016 FLAGSHIP PRE- AND POST-CAPSTONE ACTFL SPEAKING (N-544)

2012-2016 FLAGSHIP PRE- AND POST-CAPSTONE ILR READING (N-468)

2012-2016 PRE-CAPSTONE ACTFL SPEAKING BY LANGUAGE (N-544)

2012-2016 FLAGSHIP PRE- AND POST-CAPSTONE ILR LISTENING (N-467)

2012-2016 POST-CAPSTONE ACTFL SPEAKING BY LANGUAGE (N-544)

**ALL FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)**

PRE-CAPSTONE SPEAKING	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
	NL	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	2	6	1	1	10
IH	0	0	0	0	0	3	7	21	13	21	65
AL	0	0	0	0	0	1	10	49	47	54	161
AM	0	0	0	0	0	1	4	46	88	79	218
AH	0	0	0	0	0	0	1	3	29	39	72
S	0	0	0	0	0	0	0	2	3	11	16
TOTAL	0	0	0	0	0	5	24	127	183	205	544
	0.0%	0.0%	0.0%	0.0%	0.0%	0.9%	4.4%	23.3%	33.6%	37.7%	100%

**ARABIC FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)**

PRE-CAPSTONE SPEAKING	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
	NL	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	4	3	7	15
AL	0	0	0	0	0	0	0	4	11	27	42
AM	0	0	0	0	0	0	1	1	10	23	35
AH	0	0	0	0	0	0	1	0	1	8	10
S	0	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	3	12	25	65	105
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2.9%	11.4%	23.8%	61.9%	100%

**CHINESE FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ACTFL)**

PRE-CAPSTONE SPEAKING	NL	NM	NH	IL	IM	IH	AL	AM	AH	S	TOTAL
	NL	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	4	0	0	4
AL	0	0	0	0	0	0	1	23	13	1	38
AM	0	0	0	0	0	0	1	37	63	27	128
AH	0	0	0	0	0	0	0	2	23	14	39
S	0	0	0	0	0	0	0	0	3	9	12
TOTAL	0	0	0	0	0	0	2	67	103	51	223
	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.9%	30.0%	46.2%	22.9%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE												
2012-2016 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	1	3	9	13	13
	IH	0	0	0	0	0	0	3	12	22	37	37
	AL	0	0	0	0	0	0	0	3	25	28	28
	AM	0	0	0	0	0	0	0	0	8	8	8
	AH	0	0	0	0	0	0	0	0	1	1	1
	S	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	0	0	0	0	0	0	4	18	65	87	87
		0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	4.6%	20.7%	74.7%	100%	100%

ALL FLAGSHIP UNDERGRADUATE										
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)										
	0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE SPEAKING (ILR)	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0
	1	0	0	0	3	0	0	0	0	3
	1+	0	0	0	6	1	6	0	0	13
	2	0	0	0	18	58	70	1	0	147
	2+	0	0	0	2	35	73	2	0	112
	3	0	0	0	0	2	32	1	0	35
	3+	0	0	0	0	0	0	0	0	0
	4	0	0	0	0	0	0	0	0	0
	TOTAL	0	0	0	29	96	181	4	0	310
		0.0%	0.0%	0.0%	9.4%	31.0%	58.4%	1.3%	0.0%	100%

ARABIC FLAGSHIP UNDERGRADUATE										
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)										
	0	0+	1	1+	2	2+	3	3+	4	TOTAL
PRE-CAPSTONE SPEAKING (ILR)	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0
	1	0	0	0	3	0	0	0	0	3
	1+	0	0	0	3	0	3	0	0	6
	2	0	0	0	4	7	19	0	0	30
	2+	0	0	0	1	1	15	0	0	17
	3	0	0	0	0	0	4	0	0	4
	3+	0	0	0	0	0	0	0	0	0
	4	0	0	0	0	0	0	0	0	0
	TOTAL	0	0	0	11	8	41	0	0	60
		0.0%	0.0%	0.0%	18.3%	13.3%	68.3%	0.0%	0.0%	100%

**CHINESE FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)**

PRE-CAPSTONE SPEAKING (ILR)	2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)									
	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
1+	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	1	11	8	0	0	20
2+	0	0	0	0	1	29	39	0	0	69
3	0	0	0	0	0	1	17	0	0	18
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	41	64	0	0	107
	0.0%	0.0%	0.0%	0.0%	1.9%	38.3%	59.8%	0.0%	0.0%	100%

**RUSSIAN FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)**

PRE-CAPSTONE SPEAKING (ILR)	2012-2016 POST-CAPSTONE SPEAKING PROFICIENCY (ILR)									
	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
1+	0	0	0	0	0	0	2	0	0	2
2	0	0	0	0	0	9	26	1	0	36
2+	0	0	0	0	0	0	13	2	0	15
3	0	0	0	0	0	0	2	1	0	3
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	0	9	43	4	0	56
	0.0%	0.0%	0.0%	0.0%	0.0%	16.1%	76.8%	7.1%	0.0%	100%

**ALL FLAGSHIP UNDERGRADUATE
2012-2016 POST-CAPSTONE READING PROFICIENCY (ILR)**

PRE-CAPSTONE READING (ILR)	2012-2016 POST-CAPSTONE READING PROFICIENCY (ILR)									
	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	2	2	4	0	0	0	8
1+	0	0	0	2	34	32	13	1	0	82
2	0	0	0	0	58	86	110	19	1	274
2+	0	0	0	0	2	23	54	17	1	97
3	0	0	0	0	0	0	3	4	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	4	96	145	180	41	2	468
	0.0%	0.0%	0.0%	0.9%	20.5%	31.0%	38.5%	8.8%	0.4%	100%

ARABIC FLAGSHIP UNDERGRADUATE 2012-2016 POST-CAPSTONE READING PROFICIENCY (ILR)												
PRE-CAPSTONE READING (ILR)		0	0+	1	1+	2	2+	3	3+	4	TOTAL	
	0	0	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0	0	
	1	0	0	0	0	1	0	0	0	0	1	
	1+	0	0	0	0	9	10	4	0	0	23	
	2	0	0	0	0	10	18	34	1	0	63	
	2+	0	0	0	0	1	4	13	0	0	18	
	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	21	32	51	1	0	105		
		0.0%	0.0%	0.0%	0.0%	20.0%	30.5%	48.6%	1.0%	0.0%	100%	

CHINESE FLAGSHIP UNDERGRADUATE 2012-2016 POST-CAPSTONE READING PROFICIENCY (ILR)											
PRE-CAPSTONE READING (ILR)		0	0+	1	1+	2	2+	3	3+	4	TOTAL
	0	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0	0
	1	0	0	0	0	0	0	0	0	0	0
	1+	0	0	0	2	16	11	5	0	0	34
	2	0	0	0	0	39	40	25	4	0	108
	2+	0	0	0	0	1	10	18	11	0	40
	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	2	56	61	48	15	0	182	
		0.0%	0.0%	0.0%	1.1%	30.8%	33.5%	26.4%	8.2%	0.0%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE 2012-2016 POST-CAPSTONE READING PROFICIENCY (ILR)											
PRE-CAPSTONE READING (ILR)		0	0+	1	1+	2	2+	3	3+	4	TOTAL
	0	0	0	0	0	0	0	0	0	0	0
	0+	0	0	0	0	0	0	0	0	0	0
	1	0	0	0	0	0	0	0	0	0	0
	1+	0	0	0	0	1	1	0	0	0	2
	2	0	0	0	0	5	7	35	11	1	59
	2+	0	0	0	0	0	0	14	4	1	19
	3	0	0	0	0	0	0	1	4	0	5
	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	6	8	50	19	2	85	
		0.0%	0.0%	0.0%	0.0%	7.1%	9.4%	58.8%	22.4%	2.4%	100%

ALL FLAGSHIP UNDERGRADUATE 2012-2016 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	0
1	0	0	0	1	1	1	2	0	0	5
1+	0	0	0	1	23	30	14	3	0	71
2	0	0	0	1	42	82	127	15	0	267
2+	0	0	0	0	2	19	72	24	0	117
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	3	69	132	221	42	0	467
	0.0%	0.0%	0.0%	0.6%	14.8%	28.3%	47.3%	9.0%	0.0%	100%

ARABIC FLAGSHIP UNDERGRADUATE 2012-2016 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	0
1	0	0	0	0	0	0	1	0	0	1
1+	0	0	0	0	3	8	4	0	0	15
2	0	0	0	0	4	14	44	3	0	65
2+	0	0	0	0	1	0	21	2	0	24
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	8	22	70	5	0	105
	0.0%	0.0%	0.0%	0.0%	7.6%	21.0%	66.7%	4.8%	0.0%	100%

CHINESE FLAGSHIP UNDERGRADUATE 2012-2016 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	0
1	0	0	0	0	1	0	0	0	0	1
1+	0	0	0	1	15	13	3	0	0	32
2	0	0	0	1	30	40	39	1	0	111
2+	0	0	0	0	1	9	22	5	0	37
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	2	47	62	64	6	0	181
	0.0%	0.0%	0.0%	1.1%	26.0%	34.3%	35.4%	3.3%	0.0%	100%

RUSSIAN FLAGSHIP UNDERGRADUATE										
2012-2016 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	0
1	0	0	0	0	0	0	0	0	0	0
1+	0	0	0	0	2	4	2	1	0	9
2	0	0	0	0	3	6	30	10	0	49
2+	0	0	0	0	0	0	11	14	0	25
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	5	10	45	25	0	85
	0.0%	0.0%	0.0%	0.0%	5.9%	11.8%	52.9%	29.4%	0.0%	100%

ALL FLAGSHIP UNDERGRADUATE										
2012-2016 POST-CAPSTONE WRITING PROFICIENCY (ILR)										
PRE-CAPSTONE WRITING (ILR)	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	1	1	0	0	0	2
1+	0	0	0	1	6	13	4	0	0	24
2	0	0	0	0	2	15	16	3	0	36
2+	0	0	0	0	0	3	5	0	0	8
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	1	9	32	25	3	0	70
	0.0%	0.0%	0.0%	1.4%	12.9%	45.7%	35.7%	4.3%	0.0%	100.0%

ARABIC FLAGSHIP UNDERGRADUATE										
2012-2016 POST-CAPSTONE WRITING PROFICIENCY (ILR)										
PRE-CAPSTONE WRITING (ILR)	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	1	1	0	0	0	2
1+	0	0	0	1	5	9	2	0	0	17
2	0	0	0	0	2	6	8	3	0	19
2+	0	0	0	0	0	0	0	0	0	0
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	1	8	16	10	3	0	38
	0.0%	0.0%	0.0%	2.6%	21.1%	42.1%	26.3%	7.9%	0.0%	100.0%

RUSSIAN FLAGSHIP UNDERGRADUATE 2012-2016 POST-CAPSTONE WRITING PROFICIENCY (ILR)										
PRE-CAPSTONE WRITING (ILR)	0	0+	1	1+	2	2+	3	3+	4	TOTAL
0	0	0	0	0	0	0	0	0	0	0
0+	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
1+	0	0	0	0	1	3	2	0	0	6
2	0	0	0	0	0	6	6	0	0	12
2+	0	0	0	0	0	2	3	0	0	5
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	1	11	11	0	0	23
	0.0%	0.0%	0.0%	0.0%	4.3%	47.8%	47.8%	0.0%	0.0%	100.0%

2012-2016 BOREN FLAGSHIP SCHOLAR
FSI EXIT PROFICIENCY (N-94)

2012-2016 BOREN FLAGSHIP SCHOLAR
DLPT EXIT PROFICIENCY (N-84)³⁷

³⁷ Boren Flagship Students were tested using the DLPT, which only registers proficiency up to ILR3

APPENDIX R: EHLS FIVE-YEAR DATA

2012-2016 EHLS PRE- AND POST-PROGRAM SPEAKING PROFICIENCY

2012-2016 EHLS PRE- AND POST-PROGRAM READING PROFICIENCY

2012-2016 EHLS PRE- AND POST-PROGRAM LISTENING PROFICIENCY

2012-2016 EHLS PRE- AND POST-PROGRAM WRITING PROFICIENCY

2012-2016 EHLS PRE-PROGRAM
SPEAKING PROFICIENCY

2012-2016 EHLS POST-PROGRAM
SPEAKING PROFICIENCY

2012-2016 EHLS PRE-PROGRAM
READING PROFICIENCY

2012-2016 EHLS POST-PROGRAM
READING PROFICIENCY

2012-2016 EHLS PRE-PROGRAM
LISTENING PROFICIENCY

2012-2016 EHLS POST-PROGRAM
LISTENING PROFICIENCY

2012-2016 EHLS PRE-PROGRAM
WRITING PROFICIENCY

2012-2016 EHLS POST-PROGRAM
WRITING PROFICIENCY

DEFENSE LANGUAGE AND NATIONAL SECURITY EDUCATION OFFICE
U.S. DEPARTMENT OF DEFENSE
4800 Mark Center Drive
Suite 08F09-02
Alexandria, VA 22350
571.256.0702 phone
703.692.2615 fax
nsep@nsep.gov
www.nsep.gov

