Georgetown MLC Program

CAREER PATHS for Linguists

This document has been prepared for students in the M.A. with a concentration in Language and Communication (MLC) program in Georgetown University’s Linguistics Department. Beginning with a general introduction to linguistics (and some important definitions), the MLC program Director (Dr. Deborah Schiffrin) and the Assistant Director (Dr. Anna Marie Trester) highlight some of the crucial skills cultivated by the study of linguistics, connecting these skills to professions where they are needed, and identifying organizations which value them. Finally, we profile the career paths of some recent MLC grads and other graduates and students from the Georgetown Linguistics Department who are currently using their linguistics training in the workplace. We hope to give a sense of some of the varied, exciting, and innovative ways that linguistics may be applied in professional contexts.

Section I: Why Study (Socio) Linguistics?

Almost everything that we do in our everyday lives depends on language. We need language to make and enforce laws; obtain and distribute resources (both material and symbolic); create and maintain personal and public relationships; preserve our pasts and plan our futures. Language allows us to build reciprocity through actions such as requests and promises, to explain a problem to others (and work towards its resolution), to compete and cooperate, to appreciate our similarities and manage our differences. Linguists seek to understand how we use language to communicate in ways that interact with, and change, the external world. These processes are studied in three main subfields within Linguistics: Sociolinguistics, Discourse analysis, Pragmatics.

Sociolinguistics is concerned with language in social and cultural context, especially how people with different social identities (e.g. gender, age, race, ethnicity, class) speak and how their speech changes in different situations. Interests include how dialects (ways of pronouncing words, choice of words, patterns of words) cluster together to form personal styles of speech; why people from different communities or cultures can misunderstand what is meant, said and done based on the different ways they use language.

Discourse analysis focuses on language use ‘above’ the sentence (in text) and ‘beyond’ the sentence (in context), analyzing texts and contexts from a wide array of sites in everyday life, ranging from informal conversations among friends to doctor/patient interactions, office documents (memos, minutes), and televised political debates. Researchers may explore questions such as how texts that tell a story (a narrative) differ from those that describe something, provide an explanation, or list a set of instructions.

Pragmatics focuses on how speakers use language to present information and how hearers draw inferences from what is said about the speaker’s communicative intention. Issues addressed include: how particular ways of speaking (choice of words, sentence forms, and prosody (intonation, rhythm, pitch)) convey subtle features of messages; how language conveys ‘who did what, when, where, why, and how;’ how we use language to accomplish ‘speech acts’ (e.g. apologies, requests, threats) and why this matters.

The MLC program features an individualized curriculum designed to develop skills in sociolinguistics, discourse analysis, and pragmatics. This document explores some of the ways that this application may be engaged.
Section II: Skills cultivated through the study of (Socio) Linguistics

The study of linguistics cultivates a range of skills transferable to many fields, some of which include:

· Heightened awareness of language and communication
Students learn the philosophical framework and linguistic tools through which to identify what is conveyed directly (or indirectly), explicitly (or implicitly, through inference) in interaction. Such training is unique and moreover is applicable to any field. For example, linguists are familiar with the face-saving strategies identified with politeness theory (including their general social distribution and cultural variation), which is of value to international organizations in training employees in awareness of cross cultural differences in business interactions.

· Research and Project Management Skills
Linguistics graduates have skills and training in the collection, interpretation and presentation of data, and are able to conduct both quantitative and qualitative analyses. As part of their training, students learn how to identify variables, code variants, tally results, organize (quantitative) data into tables and use basic hypothesis testing statistical techniques. Additionally, they are able to make sense of these patternings (qualitatively) at the local level, including within and across a single interaction. Importantly, linguists are trained to understand the strengths and weaknesses of both quantitative and qualitative research techniques, their interdependencies, and how (and when) to use both. They are able to offer a well-researched, considered opinion on topics relating to Linguistics and are able to debate issues in this and related fields with confidence. Projects completed during the degree encourage the development of project design, coordination and management, and evaluation and presentation skills.

· Strong Analytical and Observational Skills
Linguistics often involves identifying and making sense of language puzzles and patterns, which extends to other areas of analytical thinking, allowing linguistics majors to analyze a range of possible outcomes for business decisions. Many top business and political leaders have spent at least part of their academic careers studying linguistics, to gain some of these powerful advantages. Linguistics researchers must learn to incorporate ongoing observations into the design of a project as they emerge and as the project itself is unfolding. In order to understand participants’ perspectives on what they are doing when using language, a researcher often becomes a participant/observer (which entails field work, note-taking, and journal keeping), which further develops the ability to observe and analyze social interaction.

· Powerful Oral and Written Communication Skills
Linguistics majors rely on their skills to understand the meanings and the intentions of speakers and writers. In the same way, they develop powerful communications skills that allow them to express ideas in clear, concise ways. Not only do graduates develop an exceptionally high degree of accuracy and precision with language, including attention to detail in writing, but also they are highly sensitive to the ways in which written and verbal information is communicated and the relationship between spoken and written language. Exceptional oral communication skills are also cultivated through fieldwork, including interviews with subjects where natural speech must be encouraged in order to understand the technicalities of spoken language. In developing and practicing interviewing skills, students learn how to structure an interview, how to establish rapport, as well as how to record and evaluate an interview through the use of linguistic tools and questionnaires. It may be easily seen how confidence and facility with interviews would be a highly valuable skill for any job seeker.

· Ethics, Tolerance and Interpersonal Skills
The study of linguistics cultivates keen social and political awareness and the ability and willingness to behave in a way that demonstrates an understanding of politeness and cross-cultural, cross-language and cross-gender communications. For example, students are trained to be aware of ways that gender, culture, and other issues affect language. Additionally, students are trained to identify underlying assumptions, including unpacking power relationships, which are often reproduced through language. Because of this, students are able to recognize how opinions, values, and attitudes are conveyed (sometimes unconsciously) in interaction and are better able to identify and receive them with objectivity. It is for this reason that many researchers have explored the application of linguistics in mediation and conflict resolution.

Section III
Potential Careers

3.I.
Careers in Language and Health Care

Training in linguistics is coming to be broadly recognized and very highly valued in healthcare contexts including: analysis/training/consulting in doctor/patient communications; health writing; Discourse of medicine, science and health; narratives of illness and identity change; linguistic accommodation between expert and client; language of agency and responsibility.

In the spotlight:

*MBS Vox (http://www.commonhealth.com/mbsvox/home/Default.aspx)

From the website: “How do doctors and patients discuss symptoms? Determine compliance? Set treatment expectations? The mysteries are solved with MBS/Vox's proprietary method for studying, analyzing and understanding what happens when doctors and patients interact.”

Joe Gattuso, president and founder of the company, explained the mission of the company in an April 18, 2000 profile in Business Wire: "By recording and analyzing actual physician-patient interactions in the examination room, we can provide our clients with a precise map of the way any specific market is spoken about and acted upon...This, in turn, helps define how we might change the language to bring physicians and patients together more effectively, with a `net-net' of impacting conversations about health and healthcare brands in ways not possible before.”

Georgetown’s own Heidi Hamilton serves on the board of MBS Vox, and the company has hired two linguists on her recommendation (including a Georgetown MA in Sociolinguistics). When asked whether the company might hire MLC grads, Mr. Gattuso responded that they were “absolutely interested.”

Related Companies and Organizations

Northwest Center for Physician-Patient Communication (http://www.thefoundationformedicalexcellence.com/index.php?option=com_content&task=category§ionid=6&id=20&Itemid=48) Created in 1994, this foundation is dedicated to improving the quality of healthcare in the Pacific Northwest through education and research in physician-patient communication. “Studies demonstrate that the benefits of improved communication include more accurate diagnosis, greater willingness by patients to follow physician instructions, increased patient satisfaction and better patient outcomes.”

Institute for Health Care Communication (http://www.healthcarecomm.org/index_noflash.php?&noflash)
Their mission is to enhance the quality of health care by improving the communication between clinician and patient through three major activities: education, research, and advocacy. From their website: “The Institute stresses the concept that effective communication between clinician and patient is a necessity, not an option. We work with health care organizations to conduct research and provide educational opportunities to make it possible for clinicians to develop the communication skills they need to be effective.”

European Association for Communication in Health Care (http://www.each.nl/) “EACH is an interdisciplinary non-profit organisation which brings together researchers and teachers in the field of communication in health care. Its objectives are to facilitate the exchange of ideas and teaching and research activities within a network of individuals and institutions in Europe.”

American Medical Writers Association (http://www.amwa.org/) “The American Medical Writers Association was founded in 1940 to help medical authors. The mission of the American Medical Writers Association is to promote excellence in biomedical communication and to provide educational resources that support that goal. “
3.2.
Careers in Language and Business

An awareness of language and communication has a broad range of applications in the business world. Generally speaking, one of the most valuable skills that a linguist possesses is that of knowing how to use language accurately and persuasively. Linguists are trained to observe how language is used and interpreted in different contexts, which has been applied very productively in such fields as marketing, branding, and advertising.

In the spotlight: Catchword (www.catch-word.com)
From the website: “We combine creative and linguistic expertise, high-touch client service, and business strategy to craft names that are exciting and memorable - and that best communicate the unique character of our clients' companies and products.” Catchword provides its clients with corporate names, brand names, taglines and slogans. A hallmark of the company is their “linguistic analysis” service: ““A deep understanding of linguistics informs each and every naming project at Catchword. Many of our multilingual staff have degrees in linguistics, and we use this expertise to eliminate potential problems long before name candidates are recommended or screened. For all naming projects, we utilize standard, English-based linguistic tools - metaphors, similes, synonyms, metonymy, toponyms - but typically, we go even further, exploring Indo-European roots (which are easily understood by speakers of most European languages), as well as semantically related words in language groups such as Polynesian and Finno-Ugric. When developing globally appropriate names, we're keenly aware of pronunciation issues, such as consonant clusters, which are difficult for Japanese speakers, and vowel sounds that don't exist in Arabic. Our names generally do not require translation; they are pronounceable, if not meaningful, in every required language.”

Burt Alper, the founder and strategy director of the company, said that Catchword would "absolutely" hire a grad of such a program, and that a person with this MA would have "exactly the kind of background [we're] looking for." He added that he believes Catchword has been able to position themselves in the market because of their linguistics bent. He felt strongly that there's a market out there for a "commercially viable linguist,” since he (with a Harvard MBA) has more business background that the field requires, and his partner (Berkeley Ph.D. in Linguistics) knows more linguistics than the field requires.

Alper identified the following companies also in the naming and corporate identity business:

Nomen (http://www.nomen.com/) “The Nomen Group is a global network of passionate specialists dedicated to creating new brands names for products, services, corporate identities and web brands....In addition to developing new names, Nomen also researches the suitability of names worldwide, can calculate the value of brand names, enjoys a brand name brokerage, plus has a specialist trademark attorney to legally verify and register trademarks.” Note: Nomen is an official partner of Catchword

Landor (www.landor.com) “Naming — branding's toughest challenge, yet often our most enduring creative product. Verbal brand expression must aurally communicate the essence of a company, product or service. This has never been more challenging than in today's fluid global business environment. Brand names, taglines and divisional and product nomenclature systems must resonate positively in diverse languages and cultures, often without benefit of marketing communication programs to pave the way. Landor's verbal branding and naming experts have helped leading companies around the world create many of the world's most memorable and successful names, brandlines and descriptors.”

Interbrand (http://www.interbrand.com/) “The brand name serves as the foundation of a successful brand and is an asset of enormous value. Effective names project the personality of a product, service or company and should inspire the quality and integrity of what they represent. Interbrand pioneered the field of name development in the 1970s and our tailored methodologies have enabled us to create scores of well-known brand names throughout the world. We also work with our clients to create entire verbal identity systems that project the brand's tone of voice through all communication channels.”

Brand Institute (http://www.brandinstitute.com/) “As the premier full-service brand identity consultancy, Brand Institute can assist you in all phases of name development - from nomenclature strategy through creative and research.”

Drug Safety Institute (http://www.drugsafetyinstitute.com/) “With a long-held approach to minimizing medication errors due to name confusion, we developed a methodology that evaluates its new drug names comprehensively to ensure that prescribers, nurses, and pharmacists are less likely to confuse new drug names for other drugs or even other medical terminology. ...Nomenclature Research: DSI offers an expert multifaceted pre-marketing safety and regulatory risk assessment that will help determine the potential sound-alike and look-alike similarity of a new trademark to an existing trademark.”

Related Companies and Organizations:
Porter Novelli (http://www.porternovelli.com/)
With a focus on effective stakeholder communications and adopting a holistic, media-neutral approach, Porter Novelli develops public relations programs that deliver value and impact to its clients' business. One thing they are known for is their unique branding strategy called story branding, based in the idea that by evoking recognizable storylines you prime an identity in the mind of your customer / potential funder / employees. Then you are able to position your product / service along this storyline. According to Gary Stockman, the firm’s Chief Executive Officer: “we recognize that there is a fundamental shift taking place in marketing communications, one in which influence is increasingly achieved through conversations with stakeholders rather than by brute force.”

*AARP (http://www.aarp.org) AARP is a nonprofit, nonpartisan membership organization for people age 50 and over. It is dedicated to enhancing quality of life, leading positive social change and delivering value to members through information, advocacy and service. AARP provides a wide range of unique benefits, special products, and services for members. It has a strong interest in the range of lifestyles of people over 50, and explicitly states that. “Diversity is a core value and a cross-cutting issue at AARP.” The web site lists vacancies in Product Development and Management, Marketing and Organizational Relations, Administrative in Broadcast, Media Relations, Brand Management, Publications, Internal/Corporate Communications and Public Outreach.

*Cultural Logic (http://www.culturallogic.com/) uses expert knowledge of language and culture to help organizations spread their message. Whether the topic is teenagers, global warming or violence reduction, the goal is always the same ​ to help organizations understand how Americans think about their issue, and frame their messages for maximum effect. Joe Grady, the co-founder and principal is a cognitive linguist, who also worked with George Lakoff to analyze communications contexts and develop messages for nonprofits. He has taught linguistics at Georgetown University and the University of Maryland, and also spent a number of years as a consultant helping to analyze and develop brand names.
Thirsty-Fish (http://www.thirsty-fish.com) helps change-makers to find and shape their story by translating what their clients do into “compelling statements and strategies that can reach and motivate the right people into action." Their services connect the brand with vision, fundraising, communications, promotions, and culture change. From their website: “Human beings are a storytelling species. We navigate through narratives…Behind every great leader is a story that inspires the world. It’s the job of leaders to frame and narrate a coherent storyline that constituents can believe in. Inside organizations, stories make or break your ability to inspire, collaborate, and innovate. In times of change, the right narrative can also help people make sense of major disruption.”

*Center for narrative studies (http://www.storywise.com/) is a multi-disciplinary team dedicated to applying narrative theory to the practical renewal of leadership in culture and communities. By working with groups and organizations, they train people to become leaders by teaching them to understand the power of stories, to weigh the real effects stories have in shaping our lives, to apply narrative approaches to engage creatively with conflict and change.
Corporate Resource Group, Inc (http://www.crginc.com/) is “dedicated to the implementation of business strategy by more effective selection of people, development of people, and improvement in productivity through enhanced interpersonal working relationships. CRG’s client list includes companies in computers, finance, banking, manufacturing, health care, utilities, real estate, insurance, information technology, automotive, research and development, as well as military, government, association, and education organizations.

Communication for social change (http://www.communicationforsocialchange.org) is a new international nonprofit organization working in developing and industrialized countries. Its goal is to build local capacity of people living in poor and marginalized communities to use communication in order to improve their own lives. From their website: The CFSC Consortium is dedicated to the belief that innovative communication processes are critical to development of poor and historically marginalized communities. The Consortium seeks to increase the capacity of communication specialists, development workers, aid agencies, nonprofit organizations and communities to use communication for social change concepts in order to improve the lives of those who have been long excluded. Based on important experiences that are surfacing through participatory research, the Consortium is redefining how communication is practiced and taught to development organizations and practitioners working in excluded communities.

* The Social Marketing Institute (http://www.socialmarketing.com) was created to advance the science and practice of social marketing. Social marketing is the use of commercial marketing concepts and tools in programs designed to influence individuals' behavior to improve their well-being and that of society. It is an innovative approach now being implemented by groups as diverse as the Centers for Disease Control and Prevention, the American Cancer Society, the U.S. Agency for International Development, AARP, and private sector companies whose strategies incorporate both business and social objectives. *[discussion with Alan Andreasen, director, GU faculty, hhtp://www.social-marketing.org)
Equals Three Communications (http://www.equals3.com/) is a full-service, award-winning, social marketing agency. Over 60 professionals offer expertise in research, creative, public and media relations, partnerships and coalitions, meetings and conferences, strategic philanthropy and minority outreach.
Sykes (http://www.sykes.com) “specializes in providing flexible, high quality customer support outsourcing solutions with an emphasis on inbound technical support and customer service. Headquartered in Tampa, Florida, with customer contact management centers throughout the world, SYKES provides services through multiple communication channels including phone, email, web and chat. “ They help clients manage their customer care operations with their most valuable assets—their customers and their brand—by maximizing the value of every customer check-point.

Comprehensive Language Center (http://www.comlang.com/) “Spoken messages are one of the most flexible and effective ways to communicate with clients and colleagues abroad. Whether you are marketing and selling to prospects overseas, training employees around the world, or informing international distributors about new product developments, it is best to address your audience in their native language. The Comprehensive Language Center enhances your message with these narration services: Script review and translation, Text and footage review and editing for cultural appropriateness, Professional narration, including a target-language specialist to monitor quality.”

Section 3.3
Careers in Education and Training

Many graduates of linguistics become educators. Within the primary and secondary sectors, training in linguistics can help teachers more effectively communicate with their students, to understand how language operates within the classroom and in the wider community. A teacher trained as a linguist is skilled in recognizing how language used in the classroom reflects and constructs social identities (such as gender, age, ethnicity, nationality, race, region, and class), or how knowledge of pragmatics (how language functions in context) can help teachers to identify critical elements of language which play a role in communicating meaning. Such knowledge can inform both the process and products of education, including how teachers design lectures and structure classroom interactions.

In the spotlight: Center for Inspired Teaching (http://www.inspiredteaching.org/)
Dr. Julie Sweetland (Ph.D. in Sociolinguistics from Stanford University), teaches Language and Education in the Linguistics Department and is also a Senior Research Associate at Center for Inspired Teaching, where she finds ways to use classroom-based research to help students, teachers, and schools reach their full potential. Her current research projects focus on the nature of teaching and learning in DC public schools and the process of teacher change. From their website: The programs offered by Center for Inspired Teaching are designed to: “Decrease time teachers spend dealing with discipline problems; increase teaching time. Improve teachers’ ability to think critically and solve problems, so they can do the same for their students, resulting in higher student achievement in school and in life. Improve the emotional climate of teachers’ classrooms so children feel safe and can focus on learning, resulting in improvements in behavior and a change in students’ life aspirations.” According to Julie: “Anyone working in schools needs a thorough understanding of language and communication.”
Some other areas of intersection of Linguistics and Education:

Higher Education Administration

Barbara Craig, a graduate of Georgetown’s Linguistics department, (Ph.D. Sociolinguistics) currently works at Georgetown University, with the Center for New Designs in Learning and Teaching. According to Barbara, the awareness of language and society that she cultivated as part of her PhD training serve her every day in her work, especially in work for committees like the Diversity Action Council and Inclusive Teaching and Learning initiatives which explore ways that language and social identity impact what you hear and learn in the classroom. Sue Lorenson, one of Georgetown’s Undergraduate Deans is also trained as a linguist and explores professional applications of linguistics in the classes that she teaches in our department.

International Education

Jason Sanderson, the Overseas Studies Advisor at the Study Abroad office here at Georgetown is also a Sociolinguistics PhD student.

Corporate Training / Facilitation

Many companies employ professional trainers to develop their staff’s skills including communication abilities, presentation skills, conflict management strategies, effective management, etc. Within this field, the areas of Diversity and Cross Cultural Training provide opportunities for students to apply training in inter-cultural communication and knowledge of how language is used differently by members of different groups. Linguists are trained to identify communication breakdowns and equipped to raise awareness of and promote respect for linguistic and cultural diversity. For example, a linguist could help employees in an office or service setting to understand how cultural differences impact relationships and interactional outcomes.
Related Companies and Organizations:
Institute for International Education (http://www.iie.org/). Their mission: “Promoting closer educational relations between the people of the United States and those of other countries. Strengthening and linking institutions of higher learning globally. Rescuing threatened scholars and advancing academic freedom. Building leadership skills and enhancing the capacity of individuals and organizations to address local and global challenges.” When asked about the most important skill to have to work at IIE, CEO Allan Goodman responded: “when I first began this job, I would have said that it was familiarity with government operations, but now after being here 10 years, I would say that it is Intercultural skills. You have to know how to relate to people from other countries, know the assumptions that are behind questions that you ask. Having International experience is key (with the Peace Corps, study abroad, deep immersion)”
Opening Doors Diversity Project (http://diversity-project.org/about/index.html)
From their website: “The Diversity Project provides long-term support to organizations committed to integrating partnership ideals into the organizations. Services include comprehensive consultation around diversity management, organizational development, change management and strategic planning. The research based frameworks that inform these services are based upon oppression theory, social identity development, organizational development, change management, multicultural education, second language acquisition, interpretation, and translation.” In conversation with Kathy Castania, one of their consultants, the study of linguistics would provide good training for this work, because “the best preparation is understanding the power of words to help people to navigate through past learning without blame, using words that allow people to express what they are feeling without being critical.”

*The Diversity Training Group (http://www.diversitydtg.com/) continues to act as innovator and leader in organizational improvement. DTG features lively, interactive and results-driven workshops; comprehensive solutions; and realistic, proven methods for organizational change. Provides consulting and training in areas such as Diversity in the Workplace, Multicultural/Diversity Marketing, Cross Cultural Communication and Mediation.

Training Resources Group (http://trg-inc.com/) provides organizational development and training services to public, private, and international organizations. The goal of our work is to support our clients' efforts to improve performance and achieve business results through activities such as building effective work teams and developing leadership and management Skills.

*Gap International, Inc. (http://www.gapinternational.com) consulting firm that partners with executives and their organizations. Programs provide an unusual, multidimensional interplay of training and development, coaching and consulting. On their website: “We are currently searching for individuals with either a graduate or undergraduate degree in linguistics, or coursework and a keen interest in the field. Candidates would be involved in our research and product development and be part of our dynamic and growing professional team of management consultants.” The founder and CEO, Pontish Yeramyan, has an MA in linguistics, and the company lists “linguistics” as a field a potential consultant might have.

*Turnitin (http://turnitin.com/static/home.html) is recognized worldwide as the standard in online plagiarism prevention. It helps educators and students take full advantage of the Internet's educational potential.

3.4
Careers in Language and Law

There are many ways that the skills and training of a linguist become relevant in legal contexts, including: teaching legal writing (training international lawyers to become ‘fluent’ writers in American legal genres), interpreting the complex language of statutes and contracts; analyzing ambiguity and presuppositions (e.g., in testimony or in cross-examination); elucidation of attitudes toward language in legal proceedings; linguistic analysis (of dialect features, writing or speaking style) in criminal investigations, ‘profile’ suspects in criminal investigations by analyzing dialect/speaking or writing style.
In the spotlight: Cataphora (http://www.cataphora.com)

From their website: “C_Evidence, Cataphora's revolutionary new electronic discovery service, retrieves documentary evidence and presents it in the context in which it occurred. Unlike existing systems, it understands that it is very often the context which assigns importance to content. For example, an seemingly innocent email such as "I agree; let's meet at 5:00 to discuss" may assume major significance, once placed in its correct context with the help of online calendars and prior communications. Or it may be highly suggestive if someone, who has a track record of replying diligently to all messages from her superior, fails to do so on a particular occasion. These and many other situations rely heavily on context, and little on content.” Dick Oehrle, a Ph.D. in linguistics and Cataphora team member, said in response to the “would you hire a grad of such a program” question that, “The kind of training you envision would definitely be useful in our environment.”

Related Companies and Organizations
Institute for Linguistic Evidence (http://www.linguisticevidence.org) aims to “(1) research the validity and reliability of language-based authorship identification and other applications of linguistic science to forensic investigations; (2) to identify and refute language-based author identification techniques which are not sound science; and (3) to provide assistance to law enforcement agencies and attorneys on investigations and cases involving any linguistic evidence.”

Security Director (http://www.securitydirector.com/) “The Securitydirector team includes experts from all areas of the security business who have many years of direct experience handling sensitive security situations. In addition to the members of our team, Securitydirector also maintains numerous privileged relationships with select, specialized service providers and security firms around the world. This network of partners allows Securitydirector to extend its reach in special or unique situations.”

Academy Group Inc. – AGI (www.academy-group.com)

Jim Fitzgersald, who received his MA from Georgetown’s linguistics department is the first forensic linguist to work with Academy group, an organization of former profilers from the FBI who have public and private sector clients with problems related to language issues. When the integrity of a company (or product or employee) is being threatened or challenged, Jim’s role is to assess provenance, motivation, language abilities, sociolinguistic factors which may help in assessing the threat or narrowing down the suspect pool.
Legal Language Services (http://www.legallanguage.com/) ”If you practice law, you use legal language. Legal translation, interpreting, transcription, international service of process: litigation support for legal professionals and the general public.”

Roberts & Richards Associates, Inc (http://myLinguist.com) “Roberts & Richards offers consultation in the areas of forensic linguistics, language analysis, writing workshops for professionals, focus group design and conduct, electronic document design, and integrating technology in the classroom.”

3.5 Careers in Language and Government

Many governmental organizations actively recruit linguists, particularly for translation, interpretation, and cultural analyses. Several graduates of Georgetown’s linguistics department have found positions within different governmental agencies by articulating the value of a linguist’s perspective. Additionally, the MLC program is cultivating relationships with linguists currently employed by the Department of State, Department of Justice, and Department of Education.

Mayor’s Office on Latino Affairs (http://ola.dc.gov/ola/site/default.asp) Drawing from her dissertation work in immigration and her field training as an ethnographer, Cecilia Castillo Ayometzi (Ph.D. sociolinguistics) works as the Language Access and Advocacy Coordinator, for OLA, which serves as the Mayor’s liaison on issues concerning the Latino community. The purpose of the Language Access and Advocacy Program (LAAP) is to provide technical assistance, expertise, and guidance to the agencies named under the Language Access Act. There are two programmatic components to LAAP: Language Access and Advocacy. The Language Access component provides technical assistance and linguistic support to those DC government agencies named under the Language Access Act of 2004 (LAA) to ensure that their programs and services are delivered in a culturally and linguistically appropriate manner to Latinos living in the city. OLA recognizes through its advocacy component that greater participation in local government programs and services has the potential of markedly improving the quality of life of non- and Limited English proficient populations, particularly those of Latino families, seniors, persons with disabilities, and children. As a result, the LAAP advocates on their behalf in and outside DC government, so that DC Latino residents may be better represented, informed, and able to access a full range of health, education, housing, economic development, and employment services. In addition, the LAAP serves as a linking mechanism that provides collaborative services to/between Latino community groups, the Mayor, DC government agencies, and private sector institutions.

National Science Foundation (www.nsf.gov) The NSF is an independent federal agency created by Congress in 1950 "to promote the progress of science; to advance the national health, prosperity, and welfare; to secure the national defense…” From their website: “With an annual budget of about $6.06 billion, we are the funding source for approximately 20 percent of all federally supported basic research conducted by America's colleges and universities.” Aliza Chlewicki, (Ph.D. sociolinguistics) has found application of language variation and discourse analysis in her work as an investigative scientist for the Office of the Inspector General of the NSF, Tina Bose. Aliza draws from her linguistic background (specifically the skills of discourse analysis & variation) to investigate plagiarism, for example investigating documents created by NNS English speakers (expected performance errors). According to Aliza, being an effective communicator is essential to this type of work as are excellent presentation and writing skills (required both for preparation of reports and internal / external outreach).

Census Bureau (www.census.gov) The Census Bureau serves as the leading source of quality data about the nation's people and economy. We honor privacy, protect confidentiality, share our expertise globally, and conduct our work openly. We are guided on this mission by our strong and capable workforce, our readiness to innovate, and our abiding commitment to our customers. Yuling Pan works as a Sociolinguist in the Statistical Research Division, drawing from her own PhD research in face and politeness theory to inform the design of questionnaires with Chinese speakers. Specifically, the Census Bureau employs linguists as researchers to investigate the following questions: How are census questions designed? Do they get the info that they need? Are we asking questions in the right way? According to Yuling, they are in need of sociolinguists at all levels (from interns to the PhD level). Some of the specific skills they look for include: Good interpersonal skills (particularly one-on-one interviewing), Theoretical grounding in Phonology, Syntax, Semantics, Pragmatics, Observational skills: An ability to recognize issues and recommend change, Ability to work with people – do research collaboratively, Ability to design a research topic/ research plan, Flexibility and an open mind, Language abilities in Chinese, Korean, Spanish, Vietnamese, and / or Russian.

Section IV: MLC Alums and current students: where are they working?

Sonia Checchia (anticipated graduation date: May ‘09)

While completing the requirements for the MLC, Sonia is also working at Booz Allen Hamilton, a management consulting firm. She is an Associate on the Learning and Development team where she designs and facilitates workshops for Booz Allen employees.

Sonia recently designed a workshop on intercultural storytelling for a group of fellow trainers. Drawing from her linguistic studies of intercultural communication and narratives, she created a training session that discussed how stories function in conversation and how storytelling styles vary by individual style, situational setting, and culture. In the session, the participants gained awareness of their own personal narrative styles and learned tips for effectively sharing stories to a diverse audience.

Another way that she has applied her MLC training involved a project in which she interviewed several Booz Allen employees and managers on their careers. Her training with sociolinguistic interviews gave her the skills required to put participants at ease and create a comfortable forum for them to openly discuss personal challenges in their careers. Audio clips from the interviews were used as vignettes in career planning workshops for Booz Allen employees.

Joseph Devney (graduated May ’08)
Joe Devney took a sabbatical from his work as a technical writer to move to Washington and earn the MLC degree. He has always been fascinated by words and language, and was happy to be immersed in the field of Linguistics. Skills he had developed during more than ten years as a freelance tech writer helped him in his Georgetown career: learning new concepts and details in a hurry, and writing about them quickly and clearly. After graduation, he returned to his home in Northern California to find his niche in this new field.

Two classes in particular may help define that niche. Language and Law covered several places where these two fields intersect: court rulings, statutory language, and contract language among them. His final paper was on the topic of jury instructions, which he saw as another kind of technical writing: taking information produced by specialists in the field (legislators and judges) and making it accessible to people who do not have the same background knowledge (citizens from all walks of life called for jury duty).

Joe was introduced to Forensic Linguistics in Sociolinguistics class when a guest speaker, Georgetown graduate and FBI profiler James Fitzgerald, talked about linguistic analysis of ransom notes and terrorist threats. He found it fascinating. He followed up his Georgetown education with a class in Forensic Linguistics taught by Fitzgerald. He hopes to build his career as a linguist primarily on these two classes, and have both lawyers and detectives as his clients.

Michelle Duval Kalinski (graduated December ‘07)

Michelle was awarded the MALC in December 2007 as part of the first cohort to enter the program, having previously earned a B.S. in Languages and Linguistics at Georgetown in 2000 and a graduate certificate in TESOL from the University of California Berkeley in 2005. As a translator and ESL teacher, she was attracted to the MALC program primarily for its flexibility, which allowed her to combine her skills and interests to pursue the study of intercultural communication and language policy for education.

Michelle currently works in the Human Development Division at the World Bank Institute, the training wing of the World Bank, helping to design and deliver learning activities for developing countries on topics in education reform. Managing learning events with up to 100 participants and resource staff from a variety of national, linguistic and cultural backgrounds requires a constant awareness of the differences (and similarities!) one must take into account in such an environment. As such, Michelle has been happy to have had training that has permitted her to help make each experience a comfortable and enjoyable one for participants of all backgrounds.

Anissa Sorokin (anticipated graduation date: Dec ‘08)
While completing the last of her requirements for the MLC, Anissa works for the Statistical Research Division at the Census Bureau. Her tasks include developing questionnaires for the Decennial Census and the American Communities Survey as well as participating in testings for these different surveys, editing, and preparing the results for publication. Some of the more interesting connections between her training in linguistics and her work at the Census Bureau comes in the work that she does in developing cognitive interviews. These entail probing at questions to get at how people understand things. “It is all about semantics” she explains “and how words work, how sentences are structured.” For example, given a Census question that asks respondents if they do something ‘most of the time’ – What does ‘most of the time’ mean? To whom? How can we take these and other cultural aspects of understanding into account when we design questions?
For Anissa, one of the best parts of working at the Census Bureau is that employees are strongly encouraged to do their own research and present this research at conferences. Her M.A. thesis exploring questions of language and gender will draw from data that she is currently developing as part of her work at the Census Bureau.

Section V: Some more Career resources for Linguists

5.1
Linguistics-Oriented Career Resources

Linguistic Enterprises (http://www.lsadc.org/info/lingent/index.htm)
Outstanding page with good information, advice and job listings. A partnership between the Ph.D. Program in Linguistics at Berkeley and the Linguistic Society of America, this site aims to help academically trained linguists find private sector employment. You may also post your resume on this site, participate in a discussion group, or consult a panel of experts on-line.

Linguist List (http://www.linguistlist.org/)
The LINGUIST List, housed at Eastern Michigan University, bills itself as "The world’s largest on-line linguistic resource." The Jobs area of the site offers position listings in private industry and academia. The People and Organizations section of the site contains links to 166 linguistic societies and professional associations worldwide. The Language Resources page contains a searchable database of 7000 unique languages.

Indeed.com (http://www.indeed.com/jobs?q=linguistics&l=)
A job search site that pulls from a variety of job search engines.

Links for Linguists Looking for Jobs in Industry (http://ling.rutgers.edu/club/joblinks.html)
5.2
Exploring careers outside of Academia

wrk4us (http://www.jhfc.duke.edu/fhi/wrk4us/discussions/index.php)
An award-winning email discussion list on nonacademic careers for people with graduate education in Humanities, Education, and Social Science disciplines. Topics include weekly "guest speakers" on specific career-fields, as well as ongoing discussion among list members. The list population consists mostly of graduate students, full-time faculty, adjunct faculty, and ex-academics working outside the academy, but anyone may subscribe.

Beyond Academe (http://www.beyondacademe.com/index.htm)

Geared toward History students in particular, this site contains information which should be of use not only to graduate students but also to faculty members who advise graduate and undergraduate students. The site includes useful information including tips on transforming a CV into a resume, beginning and conducting a job search, a list of suggested reading, an essay explaining how you can and should make the decision to remain in or to leave academia, as well a whole host of other information.

Brazen Careerist Blog (http://blog.penelopetrunk.com/)
Jobs in the Humanities and Social Sciences (http://www.h-net.org/jobs/)
Sellout.com (http://ironstring.com/sellout/)
Vault.com (http://www.vault.com/index.jsp)
Employee insights on thousands of companies, plus regularly updated career advice information.

Opportunity Knocks (http://www.opportunityknocks.org/)
A comprehensive online job listing and job search site focused specifically on the nonprofit world.

Idealist.org (http://www.idealist.org/)
A great place to learn about jobs and volunteer possibilities with organizations dedicated to particular issues and causes (e.g. environmental policy, women’s issues)

International Career Employment Weekly (http://www.internationaljobs.org/)
NAFSA Job Registry (International Educators) - http://www.nafsa.org/

USA Jobs (Federal government jobs) - http://www.usajobs.opm.gov/

5.3
Georgetown University Career Resources

Georgetown Career Education Center (http://careerweb.georgetown.edu/)
SFS Graduate Career Development Center (http://www12.georgetown.edu/sfs/careers/)
5.4
Other Schools with Good Grad Student Career Services

Cal Berkeley (http://career.berkeley.edu/PhDs/PhDs.stm)
University of South Carolina (http://www.cas.sc.edu/LING/resources/jobs.html)
UCSD (http://career.ucsd.edu/sa/GWebSitesLeavingAcad.shtml)
5.5
Academic Career Sites

Academic360.com (http://www.academic360.com/) A meta-collection of Internet resources that have been gathered for the academic job hunter. It includes links to faculty, staff, and administrative announcements and is not restricted to teaching positions.

Academic Web Logs (http://chronicle.com/jobs/blogs.htm) from the Chronicle of Higher Education

All feature occasional discussions about academic life, careers, and the job market.

5.6
Career Exploration Sites

Canada Work Preference Quiz (http://www.emploisetc.ca/toolbox/quizzes/interests_quiz.do?lang=e)
A site designed to help you explore your interests and the way you like to work (important aspects to consider in deciding on a career direction).

Employment Readiness Tests (http://www.jobwavebc.com/jobseekers/rdtests/index.asp)
Self-assessments to introduce you to the concept of employability skills and help you rate your skill level. A very basic introduction, but helpful for developing "skills language”

5.7 Some Suggested Readings

 “The Career–Savvy Grad student” from Cal Berkeley’s Career Center http://career.berkeley.edu/PhDs/PhDsavvy.stm
"The View from Outside the Ivory Tower" by Alexandra Lord (From the American Historical Association's Perspectives magazine) -

http://www.historians.org/perspectives/issues/2005/0501/0501vie1.cfm
Humanities at Work A column from the Chronicle of Higher Education

http://chronicle.com/jobs/news/archives/columns/humanities_at_work/
Basalla, Susan and Maggie Debelius. 2007. So What Are You Going to Do With That? Finding Careers Outside Academia. Chicago and London: University of Chicago Press.
