1

	Celebrating
Languages of Life
By Caroline Brown
 Few people know that the Glebe
is harbouring one of the most industrious
women in Ottawa. No, she is
neither a diplomat nor Member of
Parliament. She is the founder of
the invaluable translation and interpretation
agency Languages of Life
Incorporated, and her name is Bryna
Monson. In 1979 Monson started
the agency from her very own living
room whilst immobilized with a
broken leg. Starting fresh, she built
up a stockpile of translators and interpreters
to assist people who could
not speak either of Canada’s two official
languages whether it was in
hospitals, with social services or in
legal matters.
 Monson explains why she started
the agency. “I wanted to help
people who needed help. When I
was a social worker working with
cancer patients in Ottawa Civic
Hospital, I would see patients and
doctors unable to communicate because
of a language barrier. It was
very difficult for me to see that.”
Monson often says it was a blessing
that she broke her leg and was
able to initiate the translation service.
 Today the agency has moved
out of her living room and into Fifth
Avenue Court. Languages of Life is
a non-profit charitable organization
now with over 400 translators and
interpreters for over 100 languages.
Yet despite the notable expansion
of the enterprise, the caring nature
at the heart of this essential service
has always remained true. No
matter what the case, Languages
of Life provides a 24/7 service.
 Whether it is a midnight request for
an interpreter in the cell block or an
obscure and rare dialect needed in a
[image:]
Bryna Monson stands near her Fifth
Avenue Court office.
	hospital, the call is always met with
a prompt response. This can be a
fast paced job, but Monson takes it
all in her stride.
 It is quality just as much as speed
that matters when sending out a
translator or interpreter. Languages
of Life deals with prominent organizations
such as the Ottawa Police
Service, the RCMP, law firms, insurance
companies and health services,
all of whom require an unbiased,
confidential service. A sure indication
of the quality of service Languages
of Life provides is evident
in a letter written by Debra Frazer,
director general of the Ottawa Police
Service. “The Ottawa Police Service
is proud of its longstanding, successful
partnership with Languages
of Life,” she wrote to Monson. “Regardless
of the time of day – or night
– Bryna’s agency quickly responds
to their needs. She has earned our
confidence and trust with the high
calibre of her work and the integrity
that underlies it.”
 With impressive accolades like this
it is no wonder Monson’s office walls
are lined with awards and letters of
support from the likes of the Governor
General. In 1994 she received the
ATIO Award (Association of Translators
and Interpreters of Ontario) for
her contribution to the development
of the language profession. She was
the first non-translator candidate to
receive the award. She won the 1995
Whitton Award for her contribution
to community activism and Mayor
Larry O’Brien declared Canadian
Multiculturalism Day 2007 a celebration
of the achievements of Languages
of Life.
 Unsurprisingly, Bryna Monson’s
reputation now precedes her. She
is a hard working, say-it-straight or
don’t-say-it-at-all kind of lady. Her
direct approach can often seem intimidating
but those who know her
well know this is just surface deep
and inside she has a heart of gold.
This is made clear by the amount of
time and energy she has so lovingly
invested in the agency. In addition to
serving the entire Ottawa-Carleton
region, Monson conscientiously
supports her local Glebe neighbourhood.
Languages of Life has been in
the Glebe for 22 years and Monson
loves the location. She has a close
relationship with many of the local
businesses and makes sure they all
get a dose of her wicked sense of
humour.
 What has made this small nonprofit
charitable organization such
a success? The agency is now in its
third decade of operation. Six chiefs
of police and six mayors have come
and gone yet Languages of Life still
remains, with Monson firmly placed
at the helm. When asked, Monson’s
response is simple, “You work from
the heart, not from the head. Otherwise
close your doors.”
 A wine tasting fundraiser for
Languages of Life will be held on
June 15, 6:30 p.m. at the Heart and
Crown on Preston Street. Tickets
are $30. In September, the agency
will hold its second silent auction
fundraiser in Fifth Avenue Court,
which will draw in people at a time
when the Bank Street construction
will be well underway. For enquiries
about tickets or donations,
please contact the office at 613-
232-9770.
Caroline Brown who regularly
writes on the arts for the Glebe Report
has been working with Bryna at
Languages of Life since December
2010.

image1.emf

