

**Carleton College
Career Center**
**Annual Report
2016-2017**

**The Mission of the
Carleton College Career Center**
To empower students and
recent graduates to integrate
and apply their liberal arts
education toward succeeding in
their career paths and living
**a Meaningful
Life**
after Carleton.

**Carleton's Career Center is a hub
of activities, programs, and
resources designed to facilitate
students' preparation for a
successful life after Carleton.**

Our programs and services are carefully planned to engage students throughout their four years at Carleton, and beyond. We facilitate student learning through a process of experience and reflection, while providing access to networks of employers, alumni, and professional and graduate school programs.

In partnership with myriad on-campus partners—faculty, staff mentors, student leaders—and off-campus partners—alumni, parents, and employers—the Career Center is the central point in facilitating an ecosystem of career development that permeates campus and engages students throughout their Carleton experience.

The Career Center Staff

Kimberly Betz '91
Director

Andrea Kubinski
Recruiting Program Coordinator

Keri Asp
Program Director of Career
Counseling

Rachel Leatham
Program Director for Internships
and Experiential Learning

Gabriel Barela
Program Director for Student
Engagement

Brian Murphy
Program Director for Internships
and Experiential Learning

Ashley Belisle
Career Programs Specialist

Sarah Rechtzigel
Assistant to the Director

Laura Clemens
Associate Director

Sarah Wolfe
Program Director for Alumni
and Parent Engagement

Our Approach

Provide opportunities for career focus throughout students' four-year developmental process

The Career Center engages students in career development beginning with New Student Week programming, and continuing through commencement and beyond.

As students work with the Career Center throughout their time at Carleton, they achieve a number of critical learning outcomes.

Students will:

- Learn a process of self-assessment, and begin to assess their interests, skills, and values;
- Learn about a wide variety of career fields and opportunities;
- Understand and be able to articulate transferable and work-related skills;
- Be able to market themselves to prospective employers;
- Gain meaningful career-related experience;
- Be proficient in job search resources;
- Know about graduate and professional degrees and programs;
- Gain access to a network of alumni, parents, and employment recruiters;
- Understand how to network effectively.

As students engage in this four-year developmental process, they also progress along a trajectory of sharpened focus and skills.

Cohort-based Programs

The Career Center offers a number of cohort-based programs in which students can participate. We have designed these programs to meet the needs of students at many different developmental stages, and to give students opportunities to form cohesive groups and learn from each other, as well as from alumni, parent, and staff presenters. Signature cohort programs include: Scholars, Gettysburg Leadership Experience, Externships, Funded & Carleton Edge Internships, and Career Kickstarter, among others.

The Career Center also works with already established cohorts. One example is our work with student staff in the department of Presentation, Events, and Production Support (PEPS). Each PEPS student staff member participated in a two-term-long project of creating an e-portfolio to catalogue their skills and creations from PEPS work and coursework, and to receive developmental one-on-one feedback from a career counselor.

Gettysburg Leadership Development

The Career Center facilitates leadership development for sophomores by sponsoring a three-day trip to Gettysburg Civil War battlefields with Jeff Appelquist '80. Appelquist teaches students to use the lessons of history to develop of their own leadership styles.

Career Kickstarter

The Career Center provides a five-week course for seniors to focus on their career planning. The course is offered multiple times throughout the year. This course does not bear credit, but students are held accountable for weekly attendance, and the completion of several career development and job search assignments. Course topics include: self-assessment, resumes/cover letters, interviewing, networking, online presence, and the application process. Alumni-student networking events are also an integral part of the program, giving students the opportunity to hone their networking skills, as well as expand their own professional networks.

Scholars

Scholars programs during spring break provide cohorts of students the opportunity to gain an inside perspective on selected industries. Students visit alumni and parent hosts at their places of work to participate in industry tours, workshops, and seminars. Pre-visit preparation and post-visit reflection are critical components of the Scholars program, and provide students a framework for contextualizing their experience.

During Spring Break 2017, the Career Center sponsored two

Scholars programs,

one for students interested in exploring careers in communications, and one for students interested in tech careers. The programs started with several pre-trip meetings to prepare students to be successful in networking and presenting themselves to prospective employers. Students received feedback on resumes, cover letters, and online profiles, and practiced elevator pitches. They also attended a dining etiquette seminar, which provided tips for transitioning successfully from student to "star" employee (led by Lee Caraher '86).

Communications Scholars A full-day symposium immediately preceding industry visits was kicked off by a keynote presentation on the advertising industry (led by Alex Leikikh '95). During site visits, students engaged in case studies and problem solving. Site visits in the Twin Cities included: Weber Shandwick, Fusion Hill, Coffee House Press, Minnesota Philanthropy Partners, and Cargill.

Tech Scholars A full-day symposium immediately preceding industry visits was kicked off by a keynote presentation on career paths in tech (led by Sebastian Celis '03). During site visits, students got to see first-hand what a day in the life of a "techie" is like, and hear from alums about how they're leveraging their liberal arts education in the diverse world of tech. Site visits in the Bay Area included: Evernote, Facebook, Google, Vevo, and Cloudera.

Student and Alumni Profiles

Both students and alumni create profiles, available online to the Carleton community, which foster connection and exchange between students and alums. Student Profiles are a space for students to identify and articulate their transferable skills and areas of career interest, begin to build a professional online presence, and serve as a record of each student's skill development and internship, externship, and research participation.

Alumni Profiles allow alums to share with students their career paths, identify skills they use in their work, and give students advice on how to get started in various career fields.

Students are invited to connect personally to alums with profiles to ask more specific and personalized career-related questions.

New Student Week

The Career Center provides a session on career development to the entire incoming class, as part of required New Student Week activities. The aim of this session is to introduce students to the concept of career development in a liberal arts context, and to invite students to become engaged with the Career Center early and stay engaged throughout their Carleton careers.

Pathways

The Career Center partners with the Dean of the College's office to support further development of Carleton's innovative Pathways tool. This tool is useful for students throughout their four years at Carleton, as they explore career areas of interest. go.carleton.edu/pathways

HBX CORE, Pillars of Wall Street, and Grantwriting Basics

Again this year, the Career Center partnered with Harvard Business School's HBX CORE (Credential of Readiness) program. This partnership allows Carleton students to receive financial aid from Harvard to participate in this 11-week online program. Students take courses in Business Analytics, Economics for Managers, and Financial Accounting. In addition, we added a partnership with Pillars of Wall Street to provide sixteen hours of in-person training on campus covering financial statement analysis, valuation, and forecasting. The Career Center also sponsored a two-part workshop to teach students the fundamentals of grant writing for nonprofits.

Sophomorphosis

The Career Center partners with several offices on campus to provide a week-long series of programs on topics critical to sophomores. These include selecting a major, applying for internships and externships, and the basics of resume writing and self-presentation.

Externships are "mini internships" students undertake, most frequently with alumni and parent hosts, during the December break. Most externships are 1-3 weeks in duration, and all of them are **created specifically for Carleton students.**

Carleton's Parents Advisory Council (PAC) and Careers Alumni Board have partnered with the Career Center to significantly expand this program. Thanks to their leadership, we were able to increase the number of students conducting externships to 215. That's up from just 42 students three years ago. PAC also hosted networking receptions for externs, alumni, and parents in New York, the Twin Cities, Washington D.C., and the Bay Area.

"I did a lot of research, filing, and work with client spreadsheets that helped me get an understanding of how much work one of the team members usually does by herself. I also sat in on plenty of team meetings and other meetings, and while most of the information went over my head, I tried to learn as much as I could in order to have a full understanding of the financial market in the future. I am on the right path, and I am very lucky to have discovered this even before my second term at Carleton."

Joey Caradimitropoulo '20 (first-year student)
Blisk Financial Group – Financial Planning and Wealth Management Extern

"My time at Mother New York is one that I would not trade for the world. This externship has given me insight into a field that I had not envisioned as a possibility for me previously. Now, however, I can see that this is a possibility. Previously, I was doing work with a non-profit, which while rewarding did not engage me creatively, something that I see is necessary for me in a future career path."

Taylor Gaines '18 (junior)
Mother New York – Advertising Extern

Number of Students Completing Externships

Internships

Internships are a critical way for students to expand their education and explore opportunities outside the classroom. Carleton encourages all students to think about completing at least one internship during their collegiate career as a way to explore career options, and as a way to gain a competitive edge in applying for jobs, graduate school, and fellowships and scholarships.

Learning Outcomes

To make sure students who have summer internships do much more than “build a resume,” the Career Center runs the Summer Internship Reflection and Career Readiness program. In 2016, we assessed the program to ensure that students are honing skills like timeliness, work ethic, quality of work, and confidence. We found that through setting skill-related goals and participating in a reflection blog, interns are able to bring these skills back to Carleton to help them to be better students. By introducing students to these ideas in internships and encouraging them to talk about what they are learning, we are helping them to prepare for a successful transition to post-Carleton employment.

“Throughout my internship, I improved existing skills and developed new skills as well. By presenting programs daily in front of audiences ranging from four to over 200 people and learning from my co-workers, I gained confidence in my public speaking. I know this improvement to my public speaking will transfer well into my Carleton career, my comps presentation, and any career I pursue.”

—**Lauren Pflughoeft '17**,
Biology, Sleeping Bear Dunes
National Lakeshore

“Before this summer I had thought computational linguistics sounded interesting, but never seriously considered working in that sphere after Carleton. I am grateful to PanLex for hosting speakers and organizing field trips that allowed me to learn about cutting-edge research in the field and various projects that are being undertaken.... My experience at PanLex made me seriously consider going to graduate school in computational linguistics.”

—**Sasha Mayn '18**, Linguistics
and Classics, PanLex

Number of students supported in internships from all Carleton sources

In order to ensure that all students have the opportunity to complete an internship, it is critical to provide financial support for unpaid internships. Approximately half of all internships are unpaid. Carleton’s financial support allows students to apply for funding to cover the expenses they incur as part of the internship (food, transportation, housing), as well as to make up for a portion of the amount they could have earned had they opted to take a summer job instead of an internship.

\$449,729 in total internship funding was awarded for summer 2017. **125** students were funded for **88** domestic & **37** international internships.

Engaging Alumni and Parents

The Career Center partners extensively with alumni and parents to provide networks, expertise, and guidance to students. Alumni and parents engage with students in a number of different ways.

Campus Recruiting and Job Fairs

The Career Center builds pipelines between Carleton students and employers through a variety of methods, including externships, internships, and job postings, and culminating in on-campus interviews and job fair participation. As students participate in more Career Center programs, they become increasingly adept in finding jobs and internships.

162 students were hired for jobs or internships through campus recruiting.

In 2016-17, **223** Carleton alumni and parents supported Carleton students through campus recruiting by conducting interviews on campus, collecting resumes from Carleton students for open positions, or actively encouraging their employers to hire a Carl.

Campus recruiting				
Organizations participating	2013-2014	2014-2015	2015-2016	2016-2017
Corporate	40	70	160	154
Nonprofit	16	49	102	107
Government	1	11	24	23
Grad/Prof School	23	23	25	19
Students participating	2013-2014	2014-2015	2015-2016	2016-2017
Unique number of students who interviewed	94	207	304	323

Carleton students also participate in a Washington, D.C. Interview Day, a New York interview day, a Minnesota Private College Career Fair, a Minnesota Government & Nonprofit Fair, and six different virtual interview days, representing **approximately 450 additional employers** to which students had direct access.

Engendering Broad Student Participation

The Career Center offers a variety of ways for students to engage in career development, including individual career counseling, walk-in advising with career counselors and student career advisors, an informational website, alumni-led programming, field-trips, and workshops.

In 2016-17, the Career Center engaged* with 1,415, or 69% of current students. The total number of student “touchpoints” with the Career Center was 7,307. This means that the average number of touchpoints per student was approximately 3.6.

(*Engagement is defined as meeting individually with a staff member, participating in a Career Center program, or attending a Career Center-sponsored event.)

Students in each class who interacted with the Career Center this year

Students in select demographics who have interacted with the Career Center this year

Weitz Fellows

The Weitz Fellows Program is a unique opportunity exclusively available to new Carleton grads. Weitz Fellows positions are paid year-long professional positions at select nonprofit organizations in Omaha and Lincoln, NE. In 2016-17, five Carleton class of '16 alums held Weitz Fellows positions at: Joslyn Art Museum, Nebraska Appleseed, OpenSky Policy Institute, University of Nebraska Service Learning, and Women's Fund of Omaha.

Companies, organizations, agencies, and schools participating in campus recruiting in 2016-17

Corporate

360i
501 Studios
3M
Abbot Downing
A.T. Kearney
Abt Associates
Acumen, LLC
Adisa
Allianz Life Insurance
Alpinist Magazine
Amazon
Amyris
Analysis Group, Inc.
Apogee Adventures
Applied Membrane Technology (AMT)
Ariel Investments
Augurian
AuSim, Inc.
Avant Energy
AXA Advisors
Best Buy
Bio-Techne
Black & Veatch
BMO Capital Markets
BoomLab
Boston Consulting Group
Brattle Group
Briggs and Morgan, P.A.
Bust Out Solutions
Calabrio, Inc.
Carena
Cargill
Carney, Sandoe & Associates
Cascadia Capital
Choose Chicago
CityPartners DC
CodeWeavers
Compass Lexecon
Cornerstone Research
Corporate Executive Board (CEB)
Coyote Logistics
Credit Suisse
Datrium
Deloitte Federal Consulting
Deloitte Consulting, LLP
Deutsche Bank
Dissolve Ltd.
Duetto Research
Economists Incorporated
Elite Medical Scribes
Elite Scholars of China
Emergency Care Consultants
Emergency Physicians Professional Association
Environmental Incentives
Epic
Ernst & Young LLP
Evernote
Facebook
Federated Insurance
Filament Games
Franklin Templeton Investments
Fusion Hill
Gain Theory
Gawker Media
General Mills
Glow
Goodney & Associates, PA
Google
Healthline Media
Heyday
HubSpot
Imperial Capital, LLC
IXL Learning
J.P. Morgan
J.P. Morgan Private Bank
Jenner & Block
Junco Labs
Kepler Group
Kleiner Perkins Caufield & Byers
L.E.K. Consulting
Launch5 Media
Lockridge Grindal Nauen P.L.L.P.
Los Angeles Kings
Marketing Architects
Mars & Co Consulting
Marxent Labs LLC
Massachusetts Pension Reserves Investment Management Board
McKinsey & Company
McMaster-Carr
Merkle
Minnesota Nice Cream
Morning Consult
MullenLowe Group
Nasdaq
Nancy M. Vizer, P.C.
Navigant
Nielsen
Nina Hale
Northern Light Productions
Novu LLC (NovuHealth)
Nuveen Investments
Oliver Wyman
Optum
Overland
Pace Analytical
Periscope
Piper Jaffray & Co.
Polidoc Productions
Pragma Group, LLC
Prep Hoops
Prime Therapeutics
Project Consulting Group
Protean Construction Products, Inc.
Quora
Right Move Properties
Rocket55
Sift Science
Seagate
Sociable Cider Werks
Solhem LLC
Spruce Finance
Starbucks Coffee Company
Stroll Health
Sullivan Cotter and Associates
Syapse
Tareen Dermatology
Target
Tencent Holdings Limited

Teton Skies
The Next Level Planning Group
The NPD Group
The Travelers Companies, Inc.
Thomas Allen
Thomson Reuters
Thrivent Financial
Thumbtack
TriNet
TripleInk
Twain Financial Partners
Ulland Investment Advisors
United Airlines
UnitedHealth Group
Vevo
Vulcan, Inc.
W. W. Norton & Company, Inc.
Wells Fargo
WSB & Associates

Nonprofits

American Foreign Service Association
American Geophysical Union
Amideast
Aspen Institute
Athletes Committed to Educating Students
Beacon Interfaith Housing Collaborative
Bioethics Center of Children's Mercy Hospital
Blue Engine
Breakthrough Santa Fe
Breakthrough Twin Cities
Brown University
California College of the Arts
Casualty Actuarial Society
Center on Budget and Policy Priorities
Century College Upward Bound

Chicago Botanic Garden
City Year Baton Rouge
Center for New Americans
City Year
College Possible
DKT International
Davis Phinney
Denver Kids
Environmental Law & Policy Center
Face to Face
Fernbrook Family Center
Focus St. Louis
Girls Inc. of Omaha
Green Corps
Habitat for Humanity
Harvard Medical School
HealthFinders
Heart of the Heartland
Hillwood Estate Museum & Gardens
Housing Action Illinois
Human Rights Watch
Immigration Law Center of MN
Impact
Industrial Areas Foundation Northwest
Innovations for Poverty Action
ISALIAH
Jay and Rose Phillips Family Foundation of Minnesota
Jesuit Volunteer Corps Northwest
Joslyn Museum of Art
Kaiser Permanente
KJ International Resources
LearningWorks at Blake
Loft Literary Center
Lukas Community
Lutheran Volunteer Corps
Mankato Symphony Orchestra
Match Education
Mayo Clinic
MD Anderson Cancer Center
Mercy Housing Lakefront
Minnesota High Tech Association

Minnesota Historical Society
Minnesota Public Radio
Mon News Agency
Munson-Williams-Proctor Arts Institute
National Association of Geoscience Teachers
National Lutheran Choir
Nebraska Appleseed Center for Law in the Public Interest
Northeastern Minnesotans for Wilderness
Northfield Healthy Community Initiative
Oakland Feather River Camp
OpenSky Policy Institute
Opera Omaha
Pangea World Theatre
Partnership Academy
Phoenix Academy Lawrence
Pine Ridge Indian Reservation
Project Minnesota/Leon
Project Vote Smart
Providence Health Plan
Pittsburgh Urban Leadership Service Experience
Reclaim Childhood
SAGA Innovations
Schuler Scholar Program
ServedGlutenFree
ServeMinnesota
Sierra Club
Social Entrepreneur Corps
Sonia Shankman Orthogenic School
South End Community Health Center
Stockholm Environment Institute
Student Pledge Against Gun Violence
TakeAction Minnesota
Teach for America
TEAMeffort Missions
Tackling Obstacles and Raising College Hopes

Twin Cities Habitat for Humanity
United Church of Christ Justice Leadership Program
University of California, San Diego/ Reck-Peterson Lab
University of Chicago
University of Michigan Law School
University of Minnesota Law School
University of Minnesota Department of Pediatrics
University of Minnesota Civil, Environmental, and Geo-Engineering
University of Minnesota Minnesota Population Center
University of Nebraska Omaha Service Learning Academy
Urban League of Nebraska
Urban Teachers
U.S. Right to Know
Walker Art Center
Washington AIDS Partnership
Wassaic Project
Women's Fund of Omaha
Zamorano

Government

Consumer Financial Protection Bureau
Environmental Protection Agency
Federal Reserve Board of New York
Federal Reserve Board of San Francisco
Food and Drug Administration
Internal Revenue Service
Lawrence Berkeley National Laboratory
Minnesota Attorney General's Office
Minnesota Department of Human Services

Minnesota Public Utilities Commission
National Park Service
Naval Nuclear Laboratory
Office of the Comptroller of the Currency
Peace Corps
Sandia National Laboratories
U.S. Army
U.S. Army Medical
U.S. Department of Justice, Antitrust Division
U.S. Department of State
U.S. Department of Transportation

Grad Schools

Adler Graduate School
Boston University School of Public Health
Columbia Law School
Columbia University Institute of Human Nutrition
Dartmouth College
Tuck Business Bridge Program
Earlham College
Emory University Rollings School of Public Health
Harvard Divinity School
Hopkins-Nanjing Center
New York University School of Law
St. Catherine University
Technos College
University of Chicago Divinity School
University of Illinois Chicago
University of Michigan Law School
University of Minnesota Carlson School of Management
University of Minnesota College of Pharmacy
University of Minnesota Humphrey Institute
University of Minnesota School of Dentistry
Yale Law School

Career Center Partners

Carleton Careers Alumni Board

The Carleton Careers Alumni Board (CCAB) is an integral part of the Career Center team. The Board comprises a dedicated group of alumni from diverse career fields and backgrounds, who work in conjunction with the Career Center on projects including alumni volunteer recruitment and program development, and provide consultation and advising. Some of CCAB's major accomplishments this year include:

- Recruiting alumni participants for Career Center programs
- Analyzing online volunteer activity
- Curating an interactive alumni "day in the life" Facebook group
- Connecting with Carleton alums at club events throughout the country
- Engaging with students through talks, presentations, networking events, externships, internships, and informational interviews

2016-17 Board Members:

Tricia England '08
Miles Mercer '98 (co-chair)
Andrew Ulland '99
Josh Pepper '97
Stephanie Watowich '83

Not pictured:

Dashini Jeyathurai '08
Alex Leikikh '95 (chair)
Richa Sharma '14

Student Career Assistants

Student Career Assistants (SCAs) are crucial members of the Career Center staff. These peer leaders are trained to critique resumes and cover letters, assist in navigating Career Center resources, and provide outreach and programming across campus. SCAs hold office hours daily in the Career Center, evenings in Sayles-Hill, and weekly in the offices of TRIO and Intercultural & International Life. In addition, SCAs facilitated workshops on "Finding and Funding the Internship of Your Dreams," "How to Improve Your Resume," and many more, as well as hosting social events in the Career Center, with the goal of welcoming students into the office.

2016-17 SCAs

Back: Owen Solis '17, Pete Bakker-Arkema '17, Nick Caputo '19, Wisdom Akpan '18, Brittany Brookner '18, Simon Orlovsky '17; Middle: Damali Britton '18, Walker Johnston '18, Sebastian Tovar Montanez '18, Wanchen Yao '17, Avery Coombe '19, Lindsey Chavez '18, Tia King '18, Jessica Lartigue '18, Gabe Barela (staff advisor); Front: Yuchao Shang '18, Lydia Chu '17, Kifaya Taha '17, Su Kim '17, Aislinn Mayfield '19

Carleton

The Carleton College Career Center
Johnson House

One North College Street, Northfield, MN 55057
507-222-4293 • go.carleton.edu/career