

On-Campus Recruiting

ATTENDANCE STATISTICS Attendance by Major **Total: 354 Students**

May have multiple majors per student

College of Arts and Sciences

Biology	4
Chemistry	1
Clinical Psychology	3
Communication (Management)	3
Communication	17
Computer Information Systems	1
Economics	1
English	1
Financial Mathematics	1
History	3
International Studies	4
Mathematics	1
Political Science	4
Pre-Medicine	1
Psychology	9
Sociology	1
Spanish	2

Total

57

School of Education and Health Sciences

Adolescence to Young Adult Education 1

Total

Total Majors

417

1

School of Business Administration

Accounting	23
Business Administration (MBA)	9
Business Economics	9
Discover Business	4
Entrepreneurship	24
Finance	24
International Business	1
Leadership	9
Management Information Systems	5
Marketing	68
Marketing (Sales Mgt Emphasis)	1
Operations & Supply Management	5
Operations Management	5

Total

187

School of Engineering

Aerospace Engineering	2
Chemical Engineering	26
Civil Engineering	7
Computer Engineering	1
Electrical Engineering	19
Electronic & Comp Engineering Tech	8
Engineering Management	1
Global Mfg Systems Engineering Tech	3
Industrial Engineering Tech	14
Manufacturing Engineering Tech	4
Materials Engineering	1
Mechanical Engineering	61
Mechanical Engineering Tech	25

Total

Spring 2013 On-Campus Recruiting COMPANY ATTENDANCE *Total Companies: 46*

ABF Freight System Er Ahaus Tool & Engineering AIDA America Corp Ariel Corporation BMW Manufacturing Carroll High School Cincinnati Children's Research Foundation Collective Brands Columbia Engineered Rubber Cummins CYMI E&J Gallo Winery Eli Lilly and Company

Emerson Climate Technologies Enterprise Rent-A-Car Ernst & Young Exel FM Global GE Aviation n General Electric Georgia-Pacific Glatfelter Grant Thornton Heapy Engineering IET Insight Global Integrity Express Logistics Kroger Co. Marathon Petroleum Company Markt Matrix Technologies News America Marketing NuGrowth Solutions Paycor PricewaterhouseCoopers Regal Beloit Corporation RL Industries Schlumberger Sherwin-Williams Company

Sierra Nevada Corporation Square D Schneider Electric Company Sunstar Engineering Americas Teach For America Timken Company TriComB2B University Directories

10 Companies Responded to Survey

Employer's Comments and Advice

All students we interviewed were enthusiastic and well-prepared. Do more research of the company or have a better understanding of what they do.

We value campus involvement and leadership skills over work experience.

We had a number of students approach us at the Career Fair looking for internships, and we do not hire interns. Students seeking internships should better research those companies.

Prepare more to talk to companies. Know what they do, what they make, etc. It looks bad when students come up to a booth and say, "what does [insert company name] do?"

Some of the students should remember to show enthusiasm for the company/job and to research the company in a little more detail so they have better questions to ask.

In general, the students would be better off doing more research about the company that is interviewing them. Be sure to dress appropriately and be groomed appropriately. Have a practiced elevator speech to differentiate yourself from other candidates.

Contact Information

(937)229-2045 careerservices@udatyon.edu www.udayton.edu/careerservices

Alumni House 300 College Park Dayton, OH 45469-2711

