[image: image1.png]....... l Santa Ana College

Contact: Dalilah Davaloz, M.B.A.

 For Immediate Release

 Public Information Office

 Phone (714) 564-6475, Mobile (714) 623-8654

 Davaloz_dalilah@sac.edu
Demand for Bilingual Interpreters Increases in Orange County
Santa Ana College interpreting program begins Aug. 27
(Santa Ana, CA) – As California’s demographics continue to shift, the need for certified bilingual interpreters in Orange County is expected to increase 28.6 percent through 2014 according the California Employment Development Department. To meet this workforce need, Santa Ana College provides a program geared specifically to preparing individuals to enter the interpreting field. Class offerings include days, evenings or Saturdays, beginning August 27.

Government and private industry sectors need interpreters to service the growing Spanish speaking population in Orange County, including medical, legal and business areas. According to the Final Report of the California Judicial Council Advisory Committee on Racial and Ethnic Bias in the Courts, “Without qualified interpreting of courtroom proceedings, the trial is a ‘babble of voices’ the defendant is unable to understand the nature of the testimony against him or her, and the counsel is unable to conduct an effective examination.”

Interpreting involves listening to, understanding and memorizing content, then reproducing statements, questions and speeches in a different language. It requires individuals who are fluent in both English and a foreign language and are able to understand and interpret the specialized language of a specific field. Individuals who are fluent in Spanish and English may require additional training to gain full command of the skills necessary to work as an interpreter.

An associate degree or certificate option is available. The program consists of 16 to 28 units, depending on the program emphasis and can be completed within one to two years, depending on course and student’s availability. Internships are also available, which provide students with real-world interpreting experience.

“For our students, it is not just getting a job that pays well, but a job where you feel you have made a difference,” said Dr. Maria Hernandez, Santa Ana College interpreting program coordinator and business applications professor. “Whether that’s assisting someone in a hospital to secure the proper treatment, supporting individuals in understanding their legal rights in their own language, and/or being able to give accurate testimony in a legal situation, interpreters improve the quality of life for many area residents.”

- m o r e -

Demand for Bilingual Interpreters Increases in Orange County

Page 2 of 2

Fall courses begin August 27 and are currently open for enrollment. For more information on the bilingual interpreter program, contact the business applications division at Santa Ana College at (714) 564-6750, or Dr. Maria Hernandez at (714) 564-6761.
About Santa Ana College

Santa Ana College is a public community college that serves nearly 50,000 credit and non-credit students annually. SAC provides education for academic transfer and careers, courses for personal and professional development, customized training for business and industry, and programs to train nurses, firefighters and law enforcement personnel.

#

NEWS

August 7, 2007

Public Information Office (1530 W. 17th Street (Santa Ana, CA 92706 (Phone: (714) 564-6475 (Fax: (714) 835-5059

www.sac.edu

