The Benefits of Learning a Foreign Language
Learning a Language Improves Thinking Skills


The process of learning a foreign language improves skills in:

· Listening, problem-solving, organization and analysis

· Communicating and understanding the meaning of new words

· Clearly conveying thoughts in an unfamiliar language

· Discovering new ways to express one’s self, which enhances abilities in other learning situations.

Learning About the World and Other Cultures


People who study world languages gain:

· An understanding and respect of other cultures, societies, traditions and ideas

· A better view of America’s position in the world community

· An increased awareness of American culture and its role in society and the world

Language Study Enhances School Performance

Studying foreign languages has beneficial effects on many aspects of overall academic performance:

· Learning another language leads to a better understanding of the structure and vocabulary of English.
· Foreign Language students can experience better results on standardized tests. A 2003 study indicated that students who study a language for at least 4 years experienced better performance on the SAT than other students.
· Other research suggests that those in high school programs that include 3 or more years of language study are more likely to achieve better grades in college and are less likely to drop out.

Knowing Languages Makes Travel Abroad More Enjoyable

People are traveling earlier and later in life than ever before – for business, pleasure and education:

· Learning another language before visiting a foreign country helps a traveler experience the culture “like a native”, making it easier to communicate with the local population, read signs, maps and menus, and learn about the lifestyle of the people.

Knowing Other Languages Leads to Careers in International Business

There are excellent career opportunities that are available for people with language skills:

· With the growth of the global marketplace, businesses face pressure to strengthen their workforces with multilingual, technical and management personnel; people who can communicate with global customers and suppliers.

· The global marketplace creates multilingual demands on all businesses, both domestic and international. 
Languages Open Up Career Opportunities in the Government

Those with multilingual skills can find outstanding careers with the federal government

· The U.S. government is currently seeking employees with foreign language expertise. Agencies such as the State Department, the Central Intelligence Agency, the Federal Bureau of Investigations, and the National Security Agency are generously compensating multilingual employees with higher salaries and bonuses. 

· In a 2002 the Government Accounting Office reported that the United States Army was experiencing serious shortfalls of translators and interpreters in a number of critical languages. 

