

CAREER MANAGEMENT ANNUAL REPORT

2013-2014

FROM EXPLORING
CAREERS

TO LAUNCHING
CAREERS

Dear Friends of the Fisher College of Business,

The 2013-2014 Fisher College of Business Office of Career Management Annual Report marks the 20th year of providing a comprehensive overview of the successes of our students and corporate partners. It also marks 20 years since Max Fisher dedicated his resources to his alma mater through both a monetary gift and a vision.

I had the honor of meeting Max Fisher in October 1998 when he visited campus for the dedication of the first of six buildings which now occupy the Fisher campus. He was both gracious and humble, and he said something to me that I will never forget. Max said, "If you believe in a cause, other people will follow you."

Shortly after, the mission statement which follows on the next page was developed and Max was right - students, alumni, and corporations are following. Thank you, Max, for inspiring our cause and purpose. And, thanks to each of you for inspiring our students to Go Beyond!

Best regards,

Jeffrey D. Rice
Executive Director

THIS IS **WHY** **WE DO WHAT WE DO**

.....

The Office of Career Management will provide highly personalized services to develop the best prepared job seekers and be every employer's favorite place to recruit.

Our Commitment	2
Who We Are	3-4
Who We Serve.....	5
What We Do	6-10
Outcomes.....	11-16
What We Hear	17

WHO WE ARE

OFFICE OF CAREER MANAGEMENT STAFF

Carol Smith
Career Management
Assistant

Carol has adopted two wonderful dogs from a Schnauzer rescue organization.

Jeff Rice
Executive Director

Jeff was part of a team that set a high school track record in the 1600 m relay at Ohio Stadium - record still stands today.

Margie Bogenschutz
Senior Director,
Undergraduate Career
Management and Recruitment

Margie is raising a puppy for Canine Companions for Independence, a national organization that trains service dogs for people with disabilities.

Mark Wilson
Director, Recruiter Relations
& Technology

Mark once rode his bicycle from his driveway in Columbus to Cincinnati and back to watch a Reds baseball game.

Audrey Bledsoe
Assistant Director,
Undergraduate Career
Services & Education

Audrey is a roller coaster enthusiast and has ridden 123 different coasters all across the country in 29 different amusement parks.

Audra Fry
Assistant Director,
Undergraduate Career
Development

Audra puts Sriracha sauce on 90% of her meals.

Sarah Steenrod
Director, Undergraduate
Career Consultation &
Programs

Sarah loves to cook; homemade macaroni and cheese is her signature dish.

Susan Geier
Recruiting
Coordinator

Susan gets up every morning at 4:15 a.m. to head to the gym for boot camp class.

Darese Douglas
Database Coordinator

Darese loves camping and hiking.

Francie Buschur
Graphic Designer

Francie loves her bicycle, and tries to make her commute to work by bike whenever possible!

STUDENT STAFF

The Office of Career Management could not do what we do, or achieve the results that we do, without our exceptional Student Staff members:

GRADUATE ADMINISTRATIVE ASSISTANTS (GAA'S)

UNDERGRADUATE TEAM

Matthew Blount
David Mancini
Kelly O'Masta
Sara Santiago
Gregg Silver

GRADUATE TEAM

Dana Abdalhadi
Meredith Clutsam
Alycia Dinverno
Lis Ellis
Sarah Williams

RECRUITING OPERATIONS TEAM

Amanda Rose

MARKETING INTERN

Evan Hertzog

CAREER EVENTS INTERN

Emelie Moeller

CAREER COACHES

Jackie Kaleel
Sara Nichols
Regan Siegal
Grace Ubbing
Alexia Yun

FRONT DESK STAFF

Camille Baker
Kathryn Condon

GREETERS

Collin Turner
Lindsay McCarthy
Sam Reilly
Karma Masri
Menja Li
Toby Friedman
Daniel Burns
Renee Wenning
Evan Hertzog
Alex Baran
Shannon Smith
Mercy Osi-Bonsu
Shane Gontarz

Leah Schwalbe
Administrative Assistant

Leah loves disc golfing and has traveled all over the country to play.

Jamie Mathews-Mead
Senior Director, Graduate Career Management

Lake Michigan is Jamie's favorite place to be.

Brittany Buxton-Graham
Director, Career Management & Corporate Relations

Brittany is a food enthusiast and loves to try new dishes from different cultures.

Nancy Gilbertsen
Director, Career Management & Corporate Relations

Nancy has traveled around the world on a ship in 100 days.

Allison Jones
Assistant Director, Career Management & Corporate Relations

Allison is a huge OSU fan and has a dog named Brutus.

Monica Quintero Bond
Director, Career Management & Corporate Relations

Monica has lived, studied, and worked in over 10 countries and speaks 4 languages.

Steve Singer
Director, Career Management & Corporate Relations

Steve is a big music enthusiast and enjoys playing guitar in his spare time.

Jill Westerfeld
Assistant Director, Career Management & Corporate Relations

Jill grew up across the street from and was good friends with the Graeter family, as in Graeter's Ice Cream!

WHO WE SERVE

**“EVERYONE I
HAVE WORKED
WITH IN THE
OFFICE IS
EXTREMELY
HELPFUL, AND
VERY
KNOWLEDGEABLE
ABOUT A WIDE
RANGE OF
CAREER-RELATED
MATERIAL.”**

UNDERGRADUATE STUDENTS

3,085 undergraduate students are actively using Career Management

Undergraduate Students by Major*:

Accounting.....	723
Aviation.....	10
Economics.....	116
Finance	923
Information Systems	100
Human Resources	113
Insurance.....	14
International Business.....	81
Marketing	715
Logistics	307
Operations Management	249
Real Estate.....	22
Special Major	9
Undecided.....	45

**Double majors are counted twice.*

Average GPA of undergraduate students registered with Career Management:
3.4

GRADUATE STUDENTS

100% of Fisher’s 814 graduate students actively use Career Management as a part of their degree curriculum:

FTMBA.....	212
MAcc.....	79
MBLE.....	75
MHRM.....	105
SMF	42
WPMBA	301

MBA students by major:

Finance.....	41 (40%)
Interdisciplinary/Make your Own	14 (14%)
International Business.....	11 (11%)
Leadership & Organizational Behavior	16 (16%)
Marketing	39 (38%)
Operations/Logistics	43 (42%)
Strategy	63 (61%)

**Double majors are counted twice.*

WHAT WE DO

“I FEEL SO MUCH MORE PREPARED FOR MY FUTURE JOB SEARCH THROUGH EVERY ASPECT FROM RESUMES, COVER LETTERS, COMPANY RESEARCH, INTERVIEWS, AND MUCH MORE.... I GAINED CONFIDENCE IN MYSELF AND NETWORKED WITH MANY RECRUITERS IN MY SPECIALIZATION.”

--student from BA 2601 in Autumn 2013

OUTREACH TO UNDERGRADUATES FOR THE 2013-14 ACADEMIC YEAR

Individual Consulting Appointments	1,641
QUIC Interviews	1,264
Students Attending Fisher Fall Career Fair	1,867
Students Attending Fisher Spring Internship & Job Fair	1,447
Students Meeting with a Career Coach	1,341

OUTREACH TO GRADUATE STUDENTS FOR THE 2013-14 ACADEMIC YEAR

Individual Consulting & Walk-in Appointments	2,139
FTMBA.....	1,148
MAcc.....	232
MBLE.....	199
MHRM.....	156
SMF	135
WPMBA	269
Career Change Roundtable Events	52
(Finance & Operations, Marketing & Strategy)	
Career Foundation Seminars	710
(Consulting, Finance, International Students, MAcc, Marketing, MHRM, Operations & Logistics, Real Estate, SMF, & Sustainability)	
Career Management Conference	83
Finance Mix & Mingle Event	61
Graduate Student Recruiting Event	317
Graduate Student Spring Networking Night.....	150
MAcc Mix & Mingle Event	187

“MY CAREER COACH GAVE A LOT OF HELPFUL ADVICE AND KNEW A LOT ABOUT HOW TO NETWORK, WHICH WAS VERY HELPFUL FOR THE CAREER FAIR.”

WHAT WE DO

NYC FINANCIAL SERVICES TRIP

20 undergraduate and graduate students participated in the annual 3-day trip where they visited 5 of the largest banks as well as 1 middle market firm. The students also had the opportunity to network with alumni in the financial industry at 2 dinner receptions.

BATTLE OF OHIO CASE COMPETITION

The 3rd annual Battle of Ohio Undergraduate Case Competition was sponsored by Deloitte Consulting and hosted by the University of Dayton.

SPEED NETWORKING EVENT

In the BA 2601: Job Search Preparation course, 50 Fisher students participated in Speed Networking during one of their class sessions to practice their handshake, eye contact, and personal introduction. Students were given 5 minutes to interact with one of their peers, and then asked to switch places and network with a new student. After each interaction, they evaluated each other on their communication skills and professionalism.

WHAT WE DO

MARKETING HOP

In collaboration with the Association of Marketing Professionals student organization, 28 MBAs attended this 3-day trip during Winter Break through Detroit and Chicago. They visited advertising agencies, met with marketing teams of major corporations, networked with alumni, and developed an understanding for a day in the life of a marketing professional.

SUPPLY CHAIN CAREER CONNECTION

In partnership with the Center for Operational Excellence, the Office of Career Management offers MBA and MBLE students the opportunity to interact with and learn from logistics, supply chain, and operational excellence professionals in a networking environment.

CORPORATE SITE VISIT & JOB SHADOW PROGRAM

The Corporate Site Visit & Job Shadow Program coordinated by the Office of Career Management matches FisherDirect students with regional employers to gain insight into the functional areas of business. The program allows employers to establish a unique and differential partnership with the Fisher College of Business and increases student interest and awareness of their organization and industry. It is also an opportunity for students to gain insight into career areas and industries outside of the classroom.

**Picture shown is the Abercrombie & Fitch site visit*

WHAT WE DO

ON-CAMPUS RECRUITING 2013-14

Undergraduate

Career Positions

Number of Companies: 164
Number of Interviews: 2,025

Internships

Number Companies: 141
Number of Interviews: 1,879

Graduate

Career Positions

Number of Companies: 79
Number of Interviews: 459

Internships

Number of Companies: 141
Number of Interviews: 313

JOB POSTINGS

Undergraduate

Full Time.....1,943
Internship.....1,165

Graduate

MAcc..... 478
MBA Full Time..... 731
MBA Internship..... 337
MBLE..... 361
MHRM..... 284
SMF 494

RESUME SEARCH

Fisher College of Business students are the best - and employers are noticing! The following are the number of companies requesting resume packets, either online through FisherConnect, or personally from one of our Career Consultants.

Undergraduate517
MAcc..... 160
MBA261
MBLE.....100
MHRM102
SMF.....121

“I THOUGHT THAT THE QUIC INTERVIEW WAS VERY, VERY HELPFUL. I FEEL I AM PREPARED FOR FUTURE INTERVIEWS BEYOND WHAT I EVER THOUGHT.”

COLLABORATIVE EVENTS PROMOTED TO AND ATTENDED BY FISHER COLLEGE OF BUSINESS STUDENTS

Fisher Fall Career Fair151 companies
Fisher Graduate Student Recruiting Event30 companies
Fisher Spring Internship & Job Fair114 companies
National Black MBA Association Conference & Expo250 companies
National Society of Hispanic MBAs Conference & Expo126 companies
Spring Graduate Student Networking Night27 companies

WHAT WE DO

COMPANY REPRESENTATIVES CONDUCTING MOCK INTERVIEWS, RESUME CRITIQUES OR PRESENTATIONS

3M	KPMG
Abbott Nutrition	L Brands
Abercrombie & Fitch	Lancaster Pollard
AEP	Marathon Petroleum
Alliance Data	McGladrey
American Greetings	Mettler-Toledo
Ary, Roepcke, Mulchaey, P.C.	Mondelez International
Autumnwood	Nationwide
Barclays	Navigator Management Partners
Big Lots	Nestlé
Boldly-Go Coaching	NetJets
Cardinal Health	Northwestern Mutual
Chrysler LLC	Procter & Gamble
Clark, Schaefer, Hackett	Philips
Cleveland Research Company	PIMCO
Commercial Vehicle Group	Plante Moran
Conagra Foods	PolyOne
Crowe Horwath	PricewaterhouseCoopers
Deloitte	RAI
Desco Capital	Resource
DSW	Rockbridge
dunnhumby	Rolls-Royce
Eaton Corp.	Schneider Downs
Exact Software	Scotts Miracle-Gro
Exel	Socius
EY	Target
Fifth-Third Bank	Total Quality Logistics
Financial Guard	Unilever
Ford Motor	US Air Force
GBQ Partners	Victoria's Secret
General Electric	Walmart
GE Aviation	Wells Fargo
General Motors	Wendy's
Grant Thornton	Western Reserve Partners
Greif, Inc.	Worthington Industries
GSW Worldwide	
HealthSpot	
Huntington National Bank	
IBM	
Jeni's	
JPMorgan Chase	
Kellogg Company	
KeyBank	

KeyBank

KEYBANK HOSTED
INFORMATION
SESSIONS INFORMING
STUDENTS OF
HOW TO

“unlock”

OPPORTUNITIES
IN THEIR CAPITAL
MARKETS, RISK,
PROCUREMENT,
CLIENT INSIGHTS,
TREASURY, CREDIT
AND CORPORATE
STRATEGY AREAS
AMONG OTHERS.

 macy's

MACY'S HAS
PARTICIPATED IN OR
HELD

25

CAREER EVENTS FOR
FISHER STUDENTS
OVER THE LAST

5

YEARS.

OUTCOMES

UNDERGRADUATE CAREER POSITIONS

Average Salary and Percentage Breakdown by Major

*Based on 545 students reporting career positions

UNDERGRADUATE INTERNSHIP POSITIONS

*Based on 620 students reporting internships

ENTIRE UNDERGRADUATE CLASS CAREER POSITIONS

**based on jobs reported by U.S. citizens/Permanent Residents

Average Salary for Career Positions.....\$52,161
 Median Salary for Career Positions\$50,000
 Average Signing Bonus.....\$5,177 (225 reported)
 Median Signing Bonus\$5,000
 Average Other Guaranteed Compensation.....\$6,826
 Median Other Guaranteed Compensation.....\$4,800

88% of students reporting employment had job offers by graduation and an additional 10% had job offers within 3 months post-graduation

*Based on the number of students reporting data to the Office of Career Management as of August 2014.

OF THE 1150 U.S. CITIZENS/ PERMANENT RESIDENTS WHO GRADUATED, (916) 80% REPORTED THEIR POST-GRADUATION PLANS:

Employed, including Military 545 (59%)
 Graduate School20 (2%)
 Not Seeking, Applying to Graduate School.....18 (2%)
 Seeking Employment 242 (26%)
 Not Seeking Employment, Other Reasons24 (3%)
 Job Offers Pending33 (4%)
 Service Work 8 (1%)
 Post-graduate Internship26 (3%)

OF 405 INTERNATIONAL STUDENTS WHO GRADUATED, (256) 63% REPORTED THEIR POST-GRADUATION PLANS:

Employed.....29 (11%)
 Graduate School26 (11%)
 Seeking Employment 106 (41%)
 Not Seeking, Applying to Graduate School.....62 (24%)
 Not Seeking Employment, Other Reasons12 (5%)
 Job Offers Pending 7 (3%)
 Post-graduate Internship14 (5%)

*Of the 29 students who accepted positions, 19 were in the U.S.

OUTCOMES

MBA CAREER POSITIONS

(as of September 2014)

Starting Salary Average.....	\$95,528
Starting Salary Median.....	\$95,000
Starting Salary Range.....	\$48,000 - \$145,600
Average Signing Bonus.....	\$18,910
Percentage with Signing Bonuses.....	58%
Percentage with Job Offers.....	92%
Percentage with Accepted Offers.....	90%

MAcc/MBLE/MHRM/SMF CAREER POSITIONS

MAcc Starting Salary Average	\$51,837
MAcc Average Signing Bonus	\$3,250
MBLE Starting Salary Average	\$57,283
MBLE Average Signing Bonus	\$4,066
MHRM Starting Salary Average	\$73,347
MHRM Average Signing Bonus	\$7,038
SMF Starting Salary Average	\$60,625
SMF Average Signing Bonus	\$7,500

MBA INTERNSHIP POSITIONS

Internship monthly salary average\$5,483

MBA CAREER POSITIONS

Average MBA Starting Salaries and Percentage Breakdown by Job Function

MBA students with

5

years prior work experience have a **\$15,000** higher average salary than those with no prior work experience.

OUTCOMES

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS FULL TIME JOBS

(NUMBER INSIDE PARENTHESES IS THE PERCENTAGE OF INTERNSHIPS IN EACH REGION)

8 DIVISIONS
OF

EMERSON

**ACTIVELY
RECRUIT FISHER
STUDENTS.**

OUTCOMES

GEOGRAPHIC DISTRIBUTION OF GRADUATE STUDENTS

FULL TIME JOBS

(NUMBER INSIDE PARENTHESES IS THE PERCENTAGE OF MBA INTERNSHIPS IN EACH REGION)

1623
FISHER STUDENTS HAVE APPLIED
FOR SHELL'S JOB POSTINGS SINCE
2007

OUTCOMES

TOP HIRING COMPANIES FOR UNDERGRADUATES (FULL-TIME & INTERNSHIPS):

52 HIRES	29 HIRES	29 HIRES	28 HIRES	24 HIRES	22 HIRES	21 HIRES

OTHER TOP COMPANIES MAKING OFFERS:

Abbott Laboratories	Ford Motor	PolyOne
Abbott Nutrition	GBQ Partners	Procter & Gamble
Abercrombie & Fitch	General Electric	Quikrete
Accenture	General Mills	Reynolds and Reynolds Company
Airgas	General Motors	Rolls-Royce
Aldi	Giant Eagle	Ross, Sinclaire & Associates
Alliance Data	Goldman Sachs	Ryan LLC
Amazon	Goodyear Tire and Rubber	Saks Fifth Avenue
American Greetings	Grant Thornton	Schneider Downs
Ameriprise Financial	H.J. Heinz	Schneider Electric
Aon Hewitt	Honda	Scotts Miracle-Gro
ArcelorMittal	Huntington National Bank	Sears Holding Corp.
Ashland, Inc.	IBM	SEKO Store Development Services
Axiom Consulting	IGS Energy	Shell Oil Company
Battelle	JCPenney	Sherwin-Williams
Big Lots	JM Smucker	Speedway
BNY Mellon	Johnson & Johnson	State of Ohio
Boeing	Jones Lang LaSalle	Swagelok
Brady Ware	Key Bank	Target
Brooksource and Technical Youth	Kohl's	Texas Instruments
Brown Forman	KPMG	The Ohio State University
Brown Gibbons Lang	Kroger	Total Quality Logistics
Campus Special	Kuehne + Nagel	Toyota Motor
Capital One	L'Oreal	UBS Financial Services
Cedar Fair	Liberty Mutual	Unilever
Cerner Corp.	Macy's	University Directories
Chrysler LLC	Marathon Petroleum	Vanguard Group
Cisco Systems	McGladrey	Verizon
Cohen & Company	Merrill Lynch	Wendy's
Coyote Logistics	Morgan Stanley	Winkel, Green & Van Horn
Crowe Horwath	Motorists Insurance Company	Worthington Industries
Crown Equipment Corporation	Nationwide	
Discover Financial Services	Nestlé	
Dow Chemical	NiSource	
Duff & Phelps	Northwestern Mutual	
Eaton Corp.	OhioHealth	
Ecolab	Oracle Corporation	
Emerson Climate Technologies	Owens Corning	
Exel	Pacer International	
Facility Source	Parker Hannifin	
Fahlgren Mortine	PepsiCo-FritoLay	
Fifth-Third Bank	Plante Moran	

OUTCOMES

COMPANIES MAKING OFFERS TO GRADUATE STUDENTS (FULL-TIME & INTERNSHIPS):

FTMBA STUDENTS

3M
A Schulman
A.T. Kearney
ABB
Abbott Laboratories
Acquisition Logistics Engin.
AircraftLogs
Alliance Data Systems
AM Castle
Amazon Lab 126
Amazon, Inc.
American Greetings
Apple Inc.
Ashland Inc.
AT&T
Avatar Corp. Pty. Ltd.
Bank of the West
Barclays
Battelle for Kids
Big Lots
Cardinal Health
Cargill, Inc.
Context Network
Crane Co.
Cummins Inc.
DaimlerChrysler
Dell Inc.
Deloitte
Desco Capital
Diageo
Diamond Hill Investments
Dinsmore & Shohl LLP
Discover Financial Services
dunnhumby
Eaton Corp.
eBay Inc.
Edwards Communities
Elmer's Products, Inc.
Emerson Electric
EY
Financial Guard
Fisher College of Business
Ford Motor
Gallup Consulting
Genentech
General Electric
General Mills
Georgia-Pacific Corporation
Grandbridge Real Estate Cap.
Greif, Inc.

GSW Advertising
Hewlett-Packard
Highlights for Children
Holland Services
Homage LLC
Huntington National Bank
IBM
Intuit Inc.
JM Smucker
Johnson & Johnson
Jones Day
JPMorgan Chase
Kalypso
Kellogg Company
Key Bank
Kraft Foods Group Inc.
L Brands Inc.
Lancaster Pollard
Lenovo
Lifestyle Communities
Luxury Living Chicago Realty
McKinsey & Company
Mead Johnson
Microsoft Corp.
Momentive
MorganFranklin
N8 Medical
Nationwide Realty Investors
Nationwide
Nestlé Professional
Nestlé USA
Niagara Bottling Company
NIPSO
NiSource Inc.
Ocean Tomo
OCLC
Ohio Department of Medicaid
Ohio Power Tools
Organ Cole + Stock LLP
OSF Healthcare System
Oshkosh Corporation
Owens Corning
Pelet Grupa
People's Bank
Philips
PolyOne
PricewaterhouseCoopers
Procter & Gamble
Resource
Reynolds American Inc.
Rockbridge Capital
Rolls-Royce

Scotts Miracle-Gro
Sears Holdings Corp.
SimpleFill
Sonic Union
STRS
Team Rubicon, USA
Tech Columbus
Tech International
The Ohio State University
Thermo Fisher Scientific
Title Source
Tony R. Wells Foundation
Townsend Group, The
UBS
Under Armour
United Technologies
Vega Industries, Inc.
Venture Highway
Visagio
Vivint
Walgreen Co.
Walmart
Wendy's
Western Reserve Partners
Williams-Sonoma, Inc.
Wilson, RMS
Wolters Kluwer
Wooden-Ships
Zimmer Holdings

MAcc STUDENTS

Advocate Radiology Billing
ArcelorMittal
Clark, Schaefer, Hackett
ContactUS
Crowe Horwath
Decosimo Corporate Finance
Deloitte
Deloitte Consulting
Duff & Phelps
Exel
EY
GBQ Partners
Greif, Inc.
JPMorgan Chase
KPMG
Ohio Bureau of Workers Comp.
Plante Moran
PricewaterhouseCoopers
Sherwin-Williams
State of Ohio, Auditor

MBLE STUDENTS

889 Global Solutions
A.M. Castle
Batteries Plus Bulbs
BHDP Architecture
Big Lots
Cardinal Health
Cummins Inc.
DCLI
DKSH Luxury & Lifestyle N.A.
Exel
Express
Hewlett-Packard
HFI
L Brands
Mars Petcare
Momentive
Murphy Brown Grain
Safe Auto
Sanofi
Stanley Black & Decker
Vargo Integrated Systems
Walmart
Xerox Corp.

MHRM STUDENTS

Amazon
Anheuser Busch
ArcelorMittal
Battelle for Kids
Chrysler LLC
Cornerstone Global Partners
Dow Chemical
Eaton Corp.
ExxonMobil
Ford Motor
General Electric
Honda Automotive Manufacturing
Jo-Ann Fabric & Craft Stores
John Deere
L Brands
Marathon Petroleum
Molina Healthcare
Niagara Bottling LLC
OCLC
Owens Corning
Parker Hannifin
PepsiCo-FritoLay
Quicken Loans
Rolls-Royce

Safelight Autoglass
Samsung Austin Semicon.
Shell Oil Company
Texas Instruments
The Ohio State University
United Nations
Walt Disney Company

SMF STUDENTS

Barnett Group
China Intl. Corp. Ltd.
Deloitte
Donald W. Kelley & Assoc.
Duff & Phelps
Fusun Property Holdings
HER Realty
Hicks Partners
Huron Consulting Group
JPMorgan Chase
KPMG
L Brands
Michael J. Fox Found.
MLV & Co.
OhioHealth
Rongtong Fund Mgmt.
Strategy Meets Action
The Dover Group
UBS Investment Bank
Wipro Technologies

EMPLOYER EVALUATIONS

SURVEY RESULTS

UNDERGRADUATE STUDENT

90% of recruiters feel Fisher undergraduate students were able to provide examples that demonstrate they have the skills needed for the position

93% of recruiters feel Fisher undergraduate students are on par with or are better prepared to interview when compared to students from other schools

92% of recruiters agreed Fisher undergraduate students used clear examples to answer behavior based interview questions

GRADUATE STUDENT

82% of recruiters agree Fisher graduate students had conducted research and were familiar with their company

86% of recruiters agree Fisher graduate students communicated genuine interest and enthusiasm for their company and opportunities

91% of recruiters agree that the students provided examples that demonstrated they had the skills /experience necessary for the position

CONTACT

OFFICE OF CAREER MANAGEMENT

150 Gerlach Hall
2108 Neil Avenue
Columbus, OH 43210-1144
Phone: (614) 292-6024
Fax: (614) 292-1007
fisher.osu.edu/careers

CORPORATE SPONSORS

