Comment présenter votre filière LEA à un employeur étranger

La filière LEA est particulièrement bien reconnue en France, mais elle n'est peut-être pas toujours reconnue à l'étranger. Peut-être donc, vous faudra-t-il définir votre cursus. Voici donc quelques idées pour vous aider:

Name of the diploma:
[bookmark: _GoBack]
Bachelor Degree in Applied Languages.

OU:

3-year University Degree in Foreign Languages (Spanish, English) applied to Business Studies (Law, Marketing, Economics, etc.)
 
OU: Bachelor's Degree in Foreign Languages (Spanish, English) applied to Business Studies (Law, Marketing, Economics, etc.)
 
OU: Undergraduate Degree in Foreign Languages (Spanish, English applied to Business Studies (Law, Marketing, Economics, etc.)
 

Contents of the LEA Program (Bachelor Program):

The Applied Languages programme is a three year programme, divided into six semesters. It includes at least a total of three months spent abroad in work placement and study abroad. Working and studying abroad gives students a fantastic opportunity to deepen their linguistic skills and cultural knowledge.
Students acquire specialist skills, such as Teaching English as a Foreign Language (TEFL) or Technical Communication while you study languages.
Students combine the study of languages with the study of subjects like Marketing or Politics and International Relations. 

Objectives of the Bachelor Degree in Applied Languages:

This programme aims to produce graduates [diplômés] with a high level of competence in at least two languages combined with a specialist knowledge of the societies in which those languages are spoken. Graduates will also possess professional expertise in an area such as Marketing, Politics and International Relations, Teaching English as a Foreign Language (TEFL) and Technical Writing. Students will also acquire specialised, advanced skills such as interpreting and translating.  

This programme aims to [a pour but de] develop an in-depth understanding of the culture and society where the languages are spoken and an appreciation of how they might best be used in a range of professional contexts at home and abroad.

Career Prospects
Careers open to students with a degree in Applied Languages include;
· Translating and interpreting
· Communications, media and public relations
· Modern language teaching at secondary level
· International business, marketing, exporting
· Software, IT and internet sector
· English Language Teaching
· Further study with a view to professional qualification (e.g. Speech and Language Therapy) or a research and academic career.

