
To promote access to study abroad, the CLS Program covers many of the costs of participat-
ing in its overseas institutes, including: round-trip domestic and international travel; 
mandatory pre-departure orientation in Washington, DC; applicable visa fees; room and 
board; eight to ten weeks of group-based intensive language instruction; course materials; 
all costs associated with the CLS cultural program; and a small living stipend. U.S. under-
graduate academic credit is offered through Bryn Mawr College.

Note: U.S. passport fees will not be paid by the program.

The CLS Program is part of a U.S. government effort to dramatically expand the number of 
Americans studying and mastering critical foreign languages. Students of diverse disciplines 
and majors are encouraged to apply. Participants are expected to continue their language 
study beyond the scholarship period, and later apply their critical language skills in their 
future professional careers.

The CLS Program is a program of the U.S. Department of State, Bureau of Educational and 
Cultural Affairs.

All applicants must be U.S. citizens. Applicants must be enrolled in a U.S. degree-
granting program at the undergraduate or graduate level. All candidates must have 
completed at least their first year of university-level study by the beginning of the 
summer institute.

Students in all disciplines, including business, engineering, sciences, social 
sciences, and humanities are encouraged to apply. Applications are accepted each 
fall for programs beginning the following summer.

The CLS Program welcomes all eligible applications and does not discriminate on 
the basis of race, color, national origin, sex, age, religion, geographic location, socio-

economic status,disability, sexual orientation or gender identity.

U.S. Department of State

CRITICAL LANGUAGE 
SCHOLARSHIP PROGRAM

Eligibility

Program Bene�ts

Contact Us
www. CLScholarship.org | cls@americancouncils.org | 202-833-7522

 

 
 

 

 

�{

�{

�{

Azerbaijani, Bangla, Hindi, Indonesian, Korean, Punjabi, Swahili, Turkish, Urdu: 
Beginning through advanced levels; 

 Arabic, Persian: Advanced beginning, intermediate and advanced levels;

Chinese, Japanese, Russian: Intermediate and advanced levels.

Fully Funded Summer Language Study
The Critical Language Scholarship (CLS) Program is an intensive overseas language and 
cultural immersion program for American undergraduate and graduate students. For eight 
to ten weeks each summer, students from across the U.S. live and study at over twenty sites 
abroad, covering the equivalent of a full year of college-level language study in fourteen 
critical languages. Levels available for each CLS language are as follows:

ARABIC 
AZERBAIJANI 
BANGLA 
CHINESE 
HINDI 
INDONESIAN 
JAPANESE 
KOREAN 
PERSIAN
PUNJABI 
RUSSIAN 
SWAHILI
TURKISH
URDU 

Azerbaijan, Bangladesh, 
China, India, Indonesia, 
Japan, Jordan, 
Morocco, Oman, Russia, 
South Korea, Tajikistan, 
Tanzania, Turkey, or 
other  countries where 
the target languages
are spoken.  

INSTITUTE LOCATIONS 
MAY INCLUDE:


