CONSULTATION WITH FEDERAL AGENCIES
 ON AREAS OF NATIONAL NEED

Section 601(c)(1) of the Higher Education Act of 1965 (HEA) requires that the Secretary of Education consult with Federal agency heads in order to receive recommendations regarding areas of national need for expertise in foreign languages and world regions. The Secretary may take those recommendations into account when identifying areas of national need for the International Education Programs authorized by Title VI of the HEA and administered by the U.S. Department of Education’s Office of Postsecondary Education (OPE). See HEA, Sec. 601(c) (20 U.S.C. 1121 (c)). Listed below are the areas of national need most recently identified by the Secretary, consisting of seventy-eight priority languages that are less commonly taught, followed by the world regions. Also included below is a summary of responses from those Federal agencies that responded to the Secretary’s request for recommendations for Title VI competitions in FY 2016.
PRIORITY LANGUAGES

· Akhan (Twi-Fante)

· Albanian

· Amharic

· Arabic (all dialects)

· Armenian

· Azeri (Azerbaijani)

· Balochi

· Bamanakan (Bamana, Bambara, Mandikan, Mandingo, Maninka, Dyula)

· Belarusian

· Bengali (Bangla)

· Berber (all languages)

· Bosnian

· Bulgarian

· Burmese

· Cebuano (Visayan)

· Chechen

· Chinese, Cantonese

· Chinese, Gan

· Chinese, Mandarin

· Chinese, Min

· Chinese, Wu

· Croatian

· Dari

· Dinka

· Georgian

· Gujarati

· Hausa

· Hebrew, Modern

· Hindi

· Igbo

· Indonesian

· Japanese

· Javanese

· Kannada

· Kashmiri

· Kazakh

· Khmer (Cambodian)

· Kirghiz

· Korean

· Kurdish – Kurmanji

· Kurdish – Sorani

· Lao

· Malay (Bahasa Melayu or Malaysian)

· Malayalam

· Marathi

· Mongolian

· Nepali

· Oromo

· Panjabi

· Pashto

· Persian (Farsi)

· Polish

· Portuguese

· Quechua

· Romanian

· Russian

· Serbian

· Sinhala (Sinhalese)

· Somali

· Swahili

· Tagalog

· Tajik

· Tamil

· Telugu

· Thai

· Tibetan

· Tigrigna

· Turkish

· Turkmen

· Ukrainian

· Urdu

· Uyghur/Uigur

· Uzbek

· Vietnamese

· Wolof

· Xhosa

· Yoruba

· Zulu

WORLD REGIONS

· Africa

· Central Asia/Inner Asia

· East Asia

· Middle East

· South Asia

· Southeast Asia and the Pacific Islands

· Russia/East Europe

· Western Hemisphere (Canada, Mexico, Caribbean, Central/South America)
Summary of Responses from Federal Agencies for FY 2016
U.S. Agency for International Development
In addition to our ongoing demand for French, Spanish and Portuguese (European), U.S. Agency for International Development (USAID) has identified the following languages as having a critical need for our operations in the following geographic regions:
Africa:
· Amharic

· Berber

· Hausa

· Igbo

· Swahili

· Tuareg

· Yoruba

Asia:

· Bahasa/Indonesian

· Bengali

· Burmese

· Hindi

· Tagalog

· Tamil

· Thai

· Urdu

· Vietnamese

Eastern Europe/Central Asia:

· Albanian

· Armenian

· Azeri

· Dari

· Georgian

· Macedonian

· Russian

· Serbo-Croatian

· Turkish
· Ukrainian
Latin America and Caribbean:

· Haitian Creole
Middle East:

· Arabic (all dialects)

· Farsi (Persian)

· Kurdish (Kurmanji and Sorani)
U.S. Department of Agriculture*
The U.S. Department of Agriculture (USDA) designates the following languages as most vital to our country’s future in order of importance:

· Chinese, Mandarin
· Indonesian
· Arabic (all dialects)
· Japanese
· Korean
· Russian

USDA ranks the following world regions as most vital to the future of U.S. agriculture, in order of importance:
· Western Hemisphere (Canada, Caribbean, Central/South America)

· East Asia

· Southeast Asia and the Pacific Islands

· Middle East

The Department also notes that “though Spanish is commonly taught, broad understanding of Spanish and Western Hemispheric cultures are critical to the success of U.S. agriculture. Spanish-speaking countries are key agricultural trading partners as well as a vital segment of the U.S. agricultural labor force. Therefore, the need to support the study of foreign languages and cultures of other countries to further expand trade beyond U.S. borders is strongly encouraged by the Department.”
U.S. Department of Defense

The Department of Defense “strongly supports the national effort to create a cadre of U.S. citizens with advanced, professional-level skills in languages and cultures that are critical to our national security” and lists the following languages as those for which the Department wishes to develop more capability:
· Arabic

· Acholi

· Amharic

· Azerbaijani

· Balochi

· Bengali

· Burmese

· Chinese Mandarin
· Dari

· Farsi

· French

· Hausa

· Hindi
· Indonesian
· Japanese

· Kirghiz

· Korean

· Kurdish

· Malay

· Portuguese

· Punjabi

· Pushtu-Afghan

· Romanian

· Russian

· Somali

· Swahili

· Tagalog
· Tadjik

· Thai

· Turkish

· Ukrainian

· Urdu

· Uzbek

· Vietnamese
Additionally, the Department of Defense recommends the development of more language and regional study programs for Africa, Asia and the Pacific, Central Asia, South Asia, Eastern Europe, and the Middle East.
U.S. Department of Health and Human Services*
The U.S. Department of Health and Human Services is pleased to suggest the following languages for priority consideration:
Languages

· Chinese, Mandarin

· Hindi

· Brazilian Portuguese

· Indonesian

· Arabic (all-dialects)

· Japanese

· Korean

· Farsi

· Russian

· Turkish
· French
· Spanish

· Yupik (Alaskan Native)

· Klingit (Alaskan Native)

· Navajo

· Marshallese

· Tongan

· Bhutanese

· Hmong
U.S. Department of Justice*
In consultation with the Directorate of Intelligence, Language Services Section, Translation and Deployment Units, the Language Quality and Standards Unit, and the Language Acquisition and Professional Development Unit, the Federal Bureau of Investigation (FBI) recommends a national need for expertise in the foreign languages and world regions as follows:

· Arabic
· Armenian

· Chinese

· Dari

· Farsi

· French

· Hebrew

· Korean
· Pashto (Pakistani)

· Portuguese

· Russian

· Somali

· Spanish

· Turkish

· Ukrainian

· Uzbek
World Regions:

· Africa, East
· Africa, North (Maghreb)

· Africa, West

· Arabian Peninsula
· Caucasus Region

· Levant Region
U.S. Department of Labor*
In addition to English, the Department of Labor expects to have a continuing need for language proficiency in these areas:
· Spanish

· Chinese

· Korean

· Vietnamese

· Thai

· American Sign Language
U.S. Department of State*
The Department of State identifies the following languages as having critical need:
· Arabic (all forms)

· Chinese (Mandarin and Cantonese)

· Dari

· Farsi

· Hindi

· Urdu

· Pashto

· Azerbaijani

· Bengali

· Kazakh

· Korean

· Kyrgyz

· Nepali

· Punjabi

· Kurdish

· Russian

· Tajik

· Turkish

· Turkmen

· Uzbek
U.S. Department of Transportation*
The following are the regions/countries/language that we believe will further the U.S. international transportation interest:
· South America/Brazil/Portuguese
· Asia/China/Chinese Mandarin
· Middle East/Iraq/Afghanistan/United Arab Emirates/Kuwait/Arabic/Kurdish/Oman/Pashto/Dari
Peace Corps
· Africa

	Country
	Language

	Benín
	Bariba, Ditamari, Dendi, Fon, French, Mahi, Nagot

	Botswana
	Setswana, Ikalanga, Kgalagadi

	Burkina Faso
	Bissa, Dagara, French, Jula, Lyele, Lobiri, Moore

	Cameroon
	French, Fulfuldé, Pidgin (Cameroon)

	Comoros
	French, Shikomori

	Ethiopia
	Afan Oromo/Oromo, Amharic, Tigrigna

	The Gambia
	Jola, Mandinka, Pulaar, Sarahule, Wolof

	Ghana
	Dagaare, Dagbani, Dangbe, Ewe, Ghanaian Sign Language, Kasem, Mampruli, Sisali, Twi

	Lesotho
	Sesotho/Suthu

	Madagascar
	Malagasy (standard), Malagasy (Betsileo), Malagasy (Northern and Southern Betsimisaraka), Malagasy (Antakarana), Malagasy (South-east dialect), Malagasy (Tsimihety)

	Malawi
	Chichewa, Chitonga, Chitumbuka, Chiyao

	Mali
	Bambara

	Mozambique
	Portuguese, Cichangana, Citswa, Citewe, Nhungue, Emakwa, Chichewa, Echuabo, Yaho

	Namibia
	Afrikaans, Khoekhoegowab, Otjiherero, Oshindonga, Oshikwanyama, Rukwangali, Silozi

	Rwanda
	Kinyarwanda

	Senegal
	Bambara, Fulakunda, Jaxanke, Mandinka, Pulaar du Nord, Pulafuta, Seereer, Wolof,

	South Africa
	IsiZulu, Sepedi, Siswati/IsiSwati, TshiVenda, XiTsonga

	Swaziland
	Siswati/IsiSwati

	Tanzania
	Swahili/Kiswahili

	Togo
	Bassar, Ewe, French, Gourma, Ikposso, Kabiye, Konkomba, Moba, Nawdum Tem

	Uganda
	Acholi, Ateso, Dhophadola, Lango, Luganda, Lugbara, Lusoga, Runyankore/Rukiga, Runyoro/Rutooro

	Zambia
	Bemba, Chitonga, Kaonde, Lunda, Mambwe-Lungu, Nyanja

· Europe, Mediterranean and Asia:
	Country
	Language

	Albania
	Albanian

	Armenia
	Armenian

	Cambodia
	Khmer

	China
	Chinese/Mandarin

	Georgia
	Georgian

	Indonesia
	Indonesian, Javanese, Sundanese, Madurese, Javanese (Cirebon)

	Kosovo
	Albanian, Serbian

	Kyrgyz Republic
	Kyrgyz, Russian

	Macedonia
	Albanian, Macedonian

	Moldova
	Romanian, Russian

	Mongolia
	Mongolian, Kazakh

	Morocco
	Arabic (Morocco)

	Nepal
	Nepali

	Philippines
	Bikol-Naga, Cebuano, Hiligaynon, Ilokano, Kinaray-a, Sorsoganon, Tagalog, Waray

	Thailand
	Thai, Thai (Northern Dialect), Thai (Southern Dialect), Thai (North Eastern Dialect)

· Inter-America, Pacific:
	Country
	Language

	Belize
	Kriol (Belize) Q’eqchi (Maya), Spanish

	Colombia
	Spanish

	Costa Rica
	Spanish

	Dominican Republic
	Spanish

	Eastern Caribbean
	Kweyol (E. Caribbean), Vincentian/Grenadian Creole

	Ecuador
	Spanish

	El Salvador
	Spanish

	Fiji
	Fijian, Hindi

	Guatemala
	Ixil, Kaqchikel, K'iche, Mam, Spanish

	Guyana
	Creolese (Guyana)

	Jamaica
	Patois (Jamaica)

	Mexico
	Spanish

	Micronesia and Palau
	Chuukese, Kosraean, Mortlockese, Pohnpeian, Yapese

	Nicaragua
	Spanish

	Panama
	Ngabere, Spanish

	Paraguay
	Guaraní, Spanish

	Peru
	Quechua, Spanish

	Samoa
	Samoan

	Tonga
	Tongan

	Vanuatu
	Bislama

* Per the agency, there were no 2016 updates from their 2014 list of regions and languages.
