


English for Professional Purposes

Overview of English Training for FBI Language Professionals

Joseph Pimentel and Kimberly Krulikowski


FBI Language Professionals

- 95% native speakers of foreign language
- Test in both languages
- Accents impact perception
- English writing


ACCENT REDUCTION


Accent Reduction: Effective?

- Early stages
- Resource intensive


Accent Reduction: Set Up

- Funded by ODNI
- Selected self-guided training software: Carnegie Speech
- Canvassed onboard language professionals
- Set minimum training time of 30 hours
- Purchased and distributed headsets


Accent Reduction: Lessons Learned

- Technical issues
 - Network connection
 - Hardware
 - Add-on updates
 - Headset selection error
- Limited admin portal
 - Student progress in learning path?
 - Reports are too general
- Linguist commitment


WRITING


Writing: Effective?

- Great need to improve writing
- Language professionals & supervisors reported that the training was useful
- Resource intensive


Writing: Set Up

- Canvassed onboard language professionals
- Information requested
- Contract with local Berlitz schools


Writing: Classes

- 1-3 students per class
- Location, language, area of improvement
- Total of 60 or 80 hrs (1 or 2x/wk)
- Homework given weekly


Writing: Observations

- Berlitz struggled with high initial writing skills
- Quality depends on instructor more than school
- Constant communication required between student & school to meet training goals
- Several expressed need for translation training into English


Perceived Improvement vs. Needs More Improvement


Perceived Rate of Improvement Across Genres


Perceived Rate of Improvement Across Genres


Conclusions

- Out-of-the-box \neq admin-free
- Technical issues pose challenges
- Value in writing training
- Writing vs. translation skills