

# The Language Enterprise in the US: The View from Washington

Dr. Bill Rivers

**Executive Director** 

**JNCL-NCLIS** 

April 19, 2013

#### Overview

- The Language Enterprise: What we do
- Key Programs
- Key Issues
- What JNCL-NCLIS is doing & where we are going
- What you can do
- Q&A

#### "The Language Enterprise"

- The "Language Enterprise" encompasses everyone who enables communication among different cultures and languages
- At the nexus of globalization, information, rising youth populations, entrepreneurship, self-expression: "Assertion of linguistic rights goes hand in hand with the assertion of economic rights" (Salkowitz, 2011)
- Integral to globalization and the national interest: now taken as a given
- One of the oldest professions globalization, translation, teaching FL aren't new (e.g., Hanseatic League, Folsom arrow points, Aristotle) but pace, information, and mobility are!

#### The Role of the Language Enterprise

- <u>WE</u> facilitate the free movement of people, information, and ideas
- <u>WE</u> build up mutual understanding and acceptance of cultural and linguistic diversity
- <u>WE</u> promote the personal development of the individual

## Who is "The Language Enterprise?"

- **WE** are the Language Enterprise
- People and organizations that are directly engaged:
  - Translators, Interpreters
  - Localization, globalization
  - Multilingual professionals
- People and organizations enabling those who are engaged
  - Teachers & researchers
  - Testers & test developers
  - Developers of tools and materials for language learning and work
- 300,000 in the educational sector, 200,000 in the private, more in government
- \$25b each year in the US economy

#### Key Programs, K-12 (1)

- StarTalk (ODNI, administered by NFLC-led coalition): http://startalk.umd.edu
  - Summer Institutes for students & teacher professional development
  - Arabic, Chinese, Dari, Hindi, Persian, Portuguese, Russian, Swahili, Turkish, and Urdu
- Flagship K-12 Partnership (Defense Language National Security Education Office = DLNSEO) <a href="http://www.thelanguageflagship.org/k-12-programs">http://www.thelanguageflagship.org/k-12-programs</a>
  - Articulated K-20 sequences
  - Dual immersion in Chinese, Russian Arabic
- National Security Language Initiative for Youth (Department of State) <a href="http://exchanges.state.gov/youth/programs/nsli.html">http://exchanges.state.gov/youth/programs/nsli.html</a>
  - Summer study abroad for ages 15-18
  - Arabic, Chinese (Mandarin), Hindi, Korean, Persian (Tajik), Russian and Turkish

## Key Programs, K-12 (2)

- Teachers of Critical Languages (Department of State) <a href="http://www.americancouncils.org/TCLP/">http://www.americancouncils.org/TCLP/</a>
- (FLAP?) (Department of Education?)
  - Funding eliminated by the administration in FY2012
  - Full funding requested by Representatives Farr, Holt,
 Ruppersberger, September 18, 2012

## Key Programs - Higher Ed (1)

- Language Flagship (DLNSEO) <a href="http://www.thelanguageflagship.org">http://www.thelanguageflagship.org</a>
- English for Heritage Language Speakers (DLNSEO) http://www.ehlsprogram.org
- Project GO (Global Officer) (DLNSEO) <a href="http://www.rotcprojectgo.org">http://www.rotcprojectgo.org</a>
  - Scholarships for college ROTC cadets
  - University funding
- Language Training Centers (DLSNEO) <u>http://www.nsep.gov/initiatives/training/</u>
  - Mid career officer training in FL
  - Funding for universities to implement program
- Title VIII Fellows (State Department)
  - Eurasian languages and policy research for graduates students and junior faculty
  - http://researchfellowships.americancouncils.org/researchscholar

### Key Programs – Higher Ed (2)

- Critical Language Scholarships (Department of State) <a href="http://clscholarship.org/institutes.html">http://clscholarship.org/institutes.html</a>
  - Summer group study abroad for college students
  - Beginning learners included for some languages
- Title VI/Fulbright-Hays (US Department of Ed.) <a href="http://www2.ed.gov/about/offices/list/ope/ieggs/index.html">http://www2.ed.gov/about/offices/list/ope/ieggs/index.html</a>

#### What JNCL-NCLIS is doing (1)

- Engaging Congress
  - Looking for a champion
 - Sen. Simon, Sen. Bradley, Sen. Akaka, Rep. Obey all have left the scene
 - We have <u>many</u> supporters but we need a number of voices to lead the charge
  - Letter to OMB
  - Congress is receptive in general

#### What JNCL-NCLIS is doing (2)

- Co-sponsoring the 2013 Smithsonian Folk Life Festival: "One World, Many Voices: Endangered Languages and Cultural Heritage"
  - National Mall, June 26 July 7
  - 1.5m+ visitors
- Co-branding the ACTFL Advocacy Website:http://capwiz.com/actfl/home/
  - Instant emails to congress
  - Easy to use
  - \*\*Easy\*\* for congressional staff to track
- Co-sponsoring CASL Summit on Language and Education, "Language for All: Perspectives and Evidence"
- Worked with advocates in Michigan to support the FL requirement
- Worked with advocates in Sacramento to support the FL requirement at Sacramento State

#### Where JNCL-NCLIS is going

- Growing into the private sector of the Language Enterprise
  - \$15-\$20b industry in the US
  - 6000+ small businesses
  - 200,000 FT professionals
  - Concerned about
 - Finding, training, keeping talented workers
 - Federal regulation of language (hi-tech vs. clerical)
 - Public perception of <u>language as a profession</u>

#### **Looking Ahead**

- Private sector will continue to grow
- JNCL-NCLIS to engage with private sector
- K-12: effective advocacy required at the local level (PTA, School Boards, Parents)
- K-20: need to engage with the language industry
 and JNCL-NCLIS will make this happen
- USG language programs will be stable (except for those in US Department of Education)
- Collaboration among sectors will increase

## Q & A

#### Contact

Dr. Bill Rivers
Executive Director, JNCL-NCLIS

Chair, ASTM Main Committee F43, Language Services and Products

wrivers@languagepolicy.org