


# The Road to Recruiting at FISHER

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


## TABLE OF CONTENTS

Recruiting Information.....	pp. 1 - 2
Recruiting Events.....	p. 3
Connecting with Undergraduate Students ....	p. 4
Connecting with the College.....	p. 5
Qualified Undergraduate Interview Candidate Certification .....	p. 6
Undergraduate Student Organizations .....	p. 7
Undergraduate Salary & Demographics .....	p. 8
Policies for Making Offers- Undergraduate Students.....	p. 9
Connecting with Graduate Students .....	pp. 10 - 11
Graduate Student Organizations.....	p. 12
Graduate Student Salary & Demographics ....	p. 13
Policies for Making Offers- Graduate Students .....	p. 14
Become a Corporate Sponsor.....	p. 15
Map and Directions .....	p. 16


## PLAN YOUR TRIP TO FISHER

### FALL 2022

#### FALL INTERVIEW CALENDAR FOR FISHER\*

First day of Fisher on-campus recruiting .....	September 12
Last day of Fisher on-campus recruiting .....	November 18

\*Employers can start requesting fall interview schedules in Handshake as early as June 1st

#### FALL EVENTS

Employer of the Day.....	August 30 - Nov 18
Accounting Career Fair In-Person.....	September 6
Fisher Fall Career Fair In-Person .....	September 7
Fisher Fall Career Fair Virtual.....	September 8
Not Another Career Fair In-Person .....	September 21
Rapid Recruitment Job Fair In-Person .....	October 3

#### OSU CALENDAR FOR FALL SEMESTER

Classes begin.....	August 23
Labor Day (University Closed).....	September 5
First Session Exams .....	October 11 - 12
Fall Break (No Classes).....	October 13 - 14
Veteran's Day (University Closed) .....	November 11
Thanksgiving Break (No Classes) .....	November 24 - 25
Last Day of Classes .....	December 8
Final Exams .....	December 10 - 19
Fall Commencement .....	December 19

### SPRING 2023

#### SPRING ON-CAMPUS INTERVIEW CALENDAR FOR FISHER

First day of Fisher on-campus recruiting .....	January 11
Last day of Fisher on-campus recruiting.....	April 24

#### SPRING EVENTS

Employer of the Day .....	January 11 - April 24
Fisher Spring Career Fair .....	February 7
Spring Accounting Internship Night .....	January 24
Just In Time Job Fair .....	March 28

#### OSU CALENDAR FOR SPRING SEMESTER

First day of classes .....	January 9
Martin Luther King Day (University Closed) .....	January 16
First Session Exams .....	February 27 - 28
Spring Break (No Classes) .....	March 13 - 17
Last Day of Class .....	April 24
Final Exams .....	April 26 - May 2
Spring Commencement.....	May 7


## A Destination For Recruiters: *Graduate & Undergraduate Students*

*Recruiting top talent for your organization is easy at Fisher. Our dedication is to connect you with candidates who are a perfect fit for the needs of your organization. To help you plan your recruiting at Fisher the Recruiting Operations Team is ready to help organize interview schedules, promote information sessions, and make the most of the Fisher Career Fairs.*


The Ohio State University and the Fisher College of Business utilize the Handshake system for organizing recruiting. Using one platform enables employers to post jobs to multiple majors and degrees across the Ohio State campus. In addition to posting jobs through Handshake, employers can request and build interviews schedules, advertise events and join us for career fairs.

## *How to Navigate* **Recruiting with Fisher**

### **Getting Started**

- Plan your recruiting early to help with promoting your activities to students to maximize your candidate pool.
- Lock in your date by reserving interview dates and requesting information sessions in Handshake.
- We will assist with scheduling interviews via Handshake – please select your interview duration (30, 45 or 60 minute interviews) and be sure to attach your job posting to the interview schedule. Students crave details.

### **In Advance of Recruiting Activities**

- Everything flows through Handshake! Always add your interviews, information sessions, job postings and office hours to Handshake so everyone at Ohio State and Fisher is aware of your recruiting intentions.
- Work with the Recruiting Operations Team or your favorite staff member to get started. Let us know what you are interested in accomplishing and we can provide insight on how to make that happen remotely.
- Ask for help with promoting your activities to students – we are here to make this easy.

## A Destination For Recruiters: *Graduate & Undergraduate Students*

# Timeline for Interview Schedules

*In-Person and Virtual*

1

Employers can post their interview schedules in Handshake by reserving an interview date and their desired number of schedules.

2

Students will have a period of time to apply for the interview opportunity (usually 2 to 3 weeks)

3

Employers can review resumes as students apply and make candidate selections for interviews after the deadline for submitting resumes has passed.

4

Students will be notified via Handshake if they have been selected or declined for an interview

5

Selected students will schedule their interview times in Handshake

6

Employers can view their final interview schedule in Handshake when the schedule closes.

7

### **For In-Person Interviews:**

Employers will check-in to conduct their interviews at 150 Gerlach Hall starting at 8 am and will be provided with a copy of their schedule and resumes.

### **For Virtual Interviews:**

It's important to communicate how the interviews will take place.

When setting up the virtual interview schedule in Handshake, please provide the following information in the Interview Schedule Description box:

**A.** Employers can add the link and directions for how students are to connect for the interviews.

**B.** Employers can inform students that someone from the company will reach out to them prior to the interviews to provide directions for how to connect for the interviews.

## A Destination For Recruiters: *Find Your Event*


## Events

### Fisher College of Business Fall Career Fair

Fisher College of Business Fall Career Fair is held early Fall Semester, it's Fisher's biggest recruiting event attracting over 130 employers and 2000 plus undergraduate and graduate business students. Registration opens in July in Handshake.

### Fisher College of Business Spring Career Fair

Fisher College of Business Spring Career Fair is held each Spring Semester to provide employers one more chance to recruit both Fisher undergraduate and graduate students for internships and career positions. Registration opens mid-November in Handshake.

### Not Another Career Fair Event

Not Another Career Fair is an opportunity to meet with Fisher undergraduate students to discuss your company, the jobs you recruit for and answer questions students might not ask at a typical career fair. This event is casual- students can come straight from class and there will be food and music to help put the students at ease. This event is held each fall and spring semester. Contact Mark Wilson at [Wilson.46@osu.edu](mailto:Wilson.46@osu.edu)

## Marketing and Promotional Services for Events

The Office of Career Management can help you promote your events

- We can add a slide to our display monitors around Fisher and virtual slide deck that is promoted to students
- We're happy to send targeted emails to students
- We'll post information about your event on the Office of Career Management LinkedIn page

## A Destination For Recruiters: *Recruiting Fisher Undergraduate Students*

# Directions For Connecting

### **BUSADM 2601- Job Search Preparation and Transition to Work**

In BA2601, students learn the art of resume and cover letter writing and have class sessions and assignments focused on interviewing, negotiating salaries, networking, navigating a career fair, utilizing social media and creating a personal brand. This course is taught in both an in-person format and a 100% distance learning format and is offered Fall, Spring, and Summer semesters.

For the in-person and online sections, contact Audrey Bledsoe at [Bledsoe.38@osu.edu](mailto:Bledsoe.38@osu.edu).

### **BUSADM 2600- Undergraduate Speaker Series**

This is a great opportunity for students to learn about business specializations from Alumni. Speakers are brought in from each specialization to discuss what they are doing, why they selected their major, why their personality and skill set fit with their major/career, etc. Students have the opportunity to have lunch with one or two speakers to talk more in-depth with them about their career choices. This course is taught Spring semester.

Contact Katie Passen at [Passen.13@osu.edu](mailto:Passen.13@osu.edu)

### **Employer of the Day**

Connect with Fisher students for a casual networking opportunity. Career Management will work with employers to advertise the event to the students.

Contact Joanne Weber at [weber.1251@osu.edu](mailto:weber.1251@osu.edu)

### **Job Shadow Program**

Promote your company by participating in the Fisher Undergraduate Job Shadow Program! This opportunity allows undergraduate business students to preview your company and explore career paths. This program takes place at various company locations throughout Ohio during university breaks.

Contact Katie Passen at [passen.13@osu.edu](mailto:passen.13@osu.edu)

### **Office Hours**

Spend the day at the Office of Career Management meeting with students. You can meet with students to review resumes and help them prepare for the career fair, or use the day to meet with students to answer questions about your company and the positions you recruit for. We will create your Office Hours schedule in Handshake for students to select times to meet with you.

Contact Joanne Weber at [weber.1251@osu.edu](mailto:weber.1251@osu.edu)


## A Destination For Recruiters: *Connecting with the College*


### **Fisher Partnership Centers**

Fisher's centers foster productive collaboration between business leaders and educators. Getting involved with a center is a great way to gain access to best practices, students, and faculty.

Details online at <https://fisher.osu.edu/centers>

### **Industry Immersion Program**

Industry Immersion Partners make an impact by working with a faculty member to develop relevant, interactive presentations that provide our undergraduate students with knowledge and insight that is necessary to work in that specific industry. Industries include: Business Analytics, Business of Sports, Consulting, Consumer Packaged Goods, Energy & Sustainability, Health Care, Middle Market, and Retail.

Contact Lorraine Pennyman at [Pennyman.4@osu.edu](mailto:Pennyman.4@osu.edu)

### **Office of Diversity and Inclusion Student Services**

Through a broad range of programs, the Office of Diversity and Inclusion (ODI) supports the success of students who enhance the diversity of the university.

Contact David Harrison at [Harrison.3@osu.edu](mailto:Harrison.3@osu.edu)

## A Destination For Recruiters: *QUIC Certification for Students*


### *What makes Fisher a Unique Recruiting Destination?* **How we prepare undergraduate students for their interview experience.**

Fisher's Qualified Undergraduate Interview Candidate (QUIC) program certification ensures students are ready to interview and recruiters who interview Fisher students are spending time and energy on candidates ready to share why they should be hired.

#### *QUIC Certification means a student has:*

- Completed an online course for interview prep
- Prepared for a mock interview by studying a job posting connected to their academic major and job search phase (intern vs. full-time)
- An understanding of why they want to work for the company they are mock interviewing
- Passed a graded QUIC Interview (mock interview) with trained Career Management staff – students are required to receive a mastery score to become QUIC certified.
- The privilege of participating in on-campus interviews organized through Handshake by the Fisher Office of Career Management

Interviewing at Fisher means you will interview students who are ready to communicate why they are interested in your company, your job or internship and why you should hire them. This all translates into an effective and efficient trip to interview on-campus at Fisher. It's worth the trip.


A Destination For Recruiters: *Connect with Fisher Undergraduate Students*

# Undergraduate Student Organizations

## Academic / Specialization

### Accounting Association

Contact: acctassnnosu@gmail.com

### American Marketing Association

Contact: amaosu@gmail.com

### Big Data and Analytics Association

Contact: ohiostatebdad@gmail.com

### Buckeye Operations Management Society

Contact: BOMS@osu.edu

### Buckeye Sales Club

Contact: <https://buckeyesalesclub.wixsite.com/buckeyesalesclub>

### Business of Retail Association

Contact: ohiostatebora@osu.edu

### Fisher Real Estate Society

Contact: fresohiostate@gmail.com

### Human Resources Association

Contact: humanresourcesosu@gmail.com

### Impact Marketing and Design

Contact: theimpactosu@gmail.com

### Information Systems Association

Contact: osu.infosystems@gmail.com

### International Business Club

Contact: IBC@fisher.osu.edu

### Purchasing and Supply Management Association

Contact: psma.info@gmail.com

### Risk Management Association

Contact: fisherrma@osu.edu

### The Logistics Association

Contact: thelogisticsassociation@gmail.com

### Undergraduate Finance Association

Contact: osu.ufa@gmail.com

## Honorary / Professional

### Beta Alpha Psi (Accounting Honorary)

Contact: bapfisher@gmail.com

### Delta Sigma Pi (all business majors)

Contact: dsposu@gmail.com

### Phi Chi Theta (all business majors)

Contact: phichithetaosu@gmail.com

### Pi Sigma Epsilon (Sales and Marketing)

Contact: pseosu@gmail.com

## Diversity/Multi Cultural

### Ascend OSU Chapter

Contact: ascend@osu.edu

### Asian Business Student Association

Contact: absa.ohiostate@gmail.com

### Council of Black Students in Administration

Contact: cbsa.nbmbaa@gmail.com

### Hispanic Business Student Association

Contact: hbsa.fisher@gmail.com

### National Association of Black Accountants

Contact: nabaosu@gmail.com

### Out of Office

Contact: posk.1@buckeyemail.osu.edu

### Undergraduate Business Women's Association

Contact: ubwa.execs@gmail.com

## General Interest

### Buckeye Capital Investors

Contact: bciosu@gmail.com

### Buckeye Coastal Connections

Contact: buckeyecoastalconnections@gmail.com

### Buckeye Undergraduate Consulting Club

Contact: BUCC@osu.edu

### Business Builders

Contact: @gmail.com

### Common Cents Investment Group

Contact: ccigosu@gmail.com

### Fisher Cares

Contact: fishercares@gmail.com

### Fisher Citizenship Program

Contact: fishercitizenship@gmail.com

### Fisher INK

Contact: fisherinkmag@gmail.com

### Fisher International Friends

Contact: fisherinternationalfriends@gmail.com

### Just A Minute

Contact: osujam@gmail.com

### The Logistics Association

Contact: thelogisticsassociation@gmail.com

### NET Impact

Contact: nisc.osu@gmail.com

### Professional Development Program

Contact: fisherpd@gmail.com

### Students Consulting for Non-Profit Organizations

Contact: sieman.3@osu.edu

### Undergraduate Business Council

Contact: ubc.osu@gmail.com


# A Destination For Recruiters: Undergraduate Student Profile By Major

## AVERAGE BUSINESS ADMINISTRATION STARTING SALARY 2020-21

Full Time (Annual): \$59,684  
Signing Bonus: \$6,146

71.4% accept full-time offers in the Midwest  
69% accept internship offers in the Midwest

### ACCOUNTING STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$57,281  
Internship (hourly): \$21/hour

### STUDENT DEMOGRAPHICS:

Women	39%	Asian	7.5%
Men	60%	Hispanic	4%
Gender Unknown	1%	White	69.5%
Black/African American	4%	Unknown	3%
Non-Resident Alien	10%	Two or More Races	2%

### FINANCE STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$63,161  
Internship (hourly): \$21/hour

### STUDENT DEMOGRAPHICS:

Women	24%	Asian	9%
Men	75%	Hispanic	5%
Gender Unknown	1%	White	66%
Black/African American	2%	Unknown	4%
Non-Resident Alien	11%	Two or More Races	3%

### OPERATIONS MANAGEMENT STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$58,271  
Internship (hourly): \$18/hour

### STUDENT DEMOGRAPHICS:

Women	39%	Asian	5%
Men	59%	Hispanic	2%
Gender Unknown	2%	White	73%
Black/African American	1%	Unknown	2%
Non-Resident Alien	13%	Two or More Races	3%

### MARKETING STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$55,179  
Internship (hourly): \$17/hour

### STUDENT DEMOGRAPHICS:

Women	44%	Asian	5.5%
Men	38%	Hispanic	5%
Gender Unknown	18%	White	70.5%
Black/African American	5%	Unknown	3%
Non-Resident Alien	7%	Two or More Races	4%

### INFORMATION SYSTEMS STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$68,445  
Internship (hourly): \$21/hour

### STUDENT DEMOGRAPHICS:

Women	28%	Asian	13%
Men	71%	Hispanic	2%
Gender Unknown	1%	White	59.5%
Black/African American	7%	Unknown	6%
Am. Indian/Alaska	.5%	Two or More Races	3%
Non-Resident Alien	9%		

### HUMAN RESOURCES STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$52,404  
Internship (hourly): \$18/hour

### STUDENT DEMOGRAPHICS:

Women	77.5%	Asian	6%
Men	22%	Hispanic	11%
Gender Unknown	.5%	White	67%
Black/African American	4%	Two or More Races	4%
Non-Resident Alien	8%		

### LOGISTICS MANAGEMENT STUDENTS:

#### 2020-21 Average Starting Salary:

Full Time (annual): \$56,168  
Internship (hourly): \$20/hour

### STUDENT DEMOGRAPHICS:

Women	32%	Hispanic	5%
Men	68%	White	71%
Black/African American	4%	Unknown	3%
Non-Resident Alien	10%	Two or More Races	3%
Asian	4%		

# Policies For Making Offers To Undergraduate Students

*We recommend that employers do not place unnecessary pressure on students to accept a job or internship offer. Fisher prohibits exploding offers, defined as offers that require students to decide within a very short amount of time or face having the offers rescinded. These offers put a great deal of pressure on students to make a decision before they have completed the interviewing process. These recommendations are supported by the National Association of Colleges and Employers.*

## **Early Offers:**

For students who receive offers for internships or full-time positions before the start of the next academic year, the offer should remain open until October 1 preceding the summer internship or full-time start date.

## **Fall recruiting:**

For students receiving offers for internships or full-time positions during the fall recruiting season (that are not “early offers”), the offer should remain open for a minimum of 4 weeks from the date of the written offer, or until November 1, whichever comes later.

## **Spring recruiting:**

For students who receive offers during the spring recruiting season (that are not “early offers”) up until April 15, the offers should remain open for a minimum of 3 weeks from the date of the written offer.

## **All offers must be made in writing:**

Written offers can be in electronic or hard copy form. The start of the offer decision timeline is determined by the date of the written offer letter.


## A Destination For Recruiters: *Recruiting Fisher Graduate Students*


### Function Specific Programming

The various functional pursuits of graduate business students present amazing opportunities for those in career transition; both career advancers and career switchers. OCM staff design and facilitate programs with the aim of preparing graduate students for these exciting transitions. Examples of past programs include 'boot camp' workshops for the consulting, marketing, finance and operations to help students learn even more about these functional areas and the unique nature of the graduate student job search process.

If you are interested in being a part of a program specific to a functional area please contact Alex Toomey at [toomey.25@osu.edu](mailto:toomey.25@osu.edu).

### Full-Time MBA Corporate Mentor Program

An opportunity for employers, recruiters and industry experts to offer mentoring and career advice to full-time MBA students. Program is designed to be informal and commitment can be short-term or long-term with students driving the process to help ensure that conversations and/or meetings meet their goals and objectives.

Contact person: Jamie Mathews-Mead, [mathews-mead.1@osu.edu](mailto:mathews-mead.1@osu.edu)

### Office Hours

Spend the day at the Office of Career Management meeting with students. You can meet with students to review resumes and help them prepare for the career fair, or use the day to meet with students to answer questions about your company and the positions you recruit for. We will create your Office Hours schedule in Handshake for students to select times to meet with you.

Contact Joanne Weber at [weber.1251@osu.edu](mailto:weber.1251@osu.edu)


## A Destination For Recruiters: *Recruiting Fisher Graduate Students*

# Directions For Connecting

### **Graduate Career Foundation Seminars**

Program designed to engage new graduate students from the MAcc, MHRM, and SMF programs during their first semester at Fisher. Organized by specialization, the Career Foundation Seminars provide early exposure to industries and career fields to help students determine their personal career plans. Employers are encouraged to participate through expert panels on careers and industries as well as sponsoring the seminars.

Contact person: Steve Singer, [singer.11@osu.edu](mailto:singer.11@osu.edu)

### **MAcc Welcome Reception**

Program designed to connect the incoming class of Master of Accounting (MAcc) students with employers and local alumni during their first semester at Fisher. Organized by the Office of Career Management, this event occurs in the University Suite at Ohio Stadium and attracts a diverse group of employers and alumni from a variety of industries. Reception attendees mingle with the incoming graduate students and participate in guided tours of the stadium.

Contact person: Steve Singer, [singer.11@osu.edu](mailto:singer.11@osu.edu)

### **Career Foundation Conference**

This event is a 2-day conference in mid-August for incoming students in the full-time MBA program. The conference includes keynotes, panels, and small group job search activities. The goals are to educate students about career development topics and introduce students to company representatives to learn about industries and functions of business. This is a great way for company representatives to participate and to enhance visibility and gain early access to full-time MBAs who are eager to learn about companies interested in recruiting.

Contact person: Allison Jones, [jones.4106@osu.edu](mailto:jones.4106@osu.edu)

### **Fisher Graduate Student Networking Night**

This event takes place Spring Semester and is open to all Fisher graduate students and alumni from any Fisher graduate program. Programming (often a keynote address or panel discussion) is followed by open networking time to help students improve their skills and make connections.

Contact person: Allison Jones, [jones.4106@osu.edu](mailto:jones.4106@osu.edu)

A Destination For Recruiters: *Connect with Fisher Graduate Students*

# Graduate Student Organizations

## Academic / Specialization

---

### **Fisher Association of Marketing Professionals (AMP)**

Advisor: David Norton  
norton.253@osu.edu

### **Fisher Data Analytics Association**

Advisor: Elliot Bendoly  
bendoly.2@osu.edu

### **Fisher Consulting & Strategy Club**

Advisor: Alex Toomey  
toomey.25@osu.edu

### **Fisher Graduate Finance Association**

Advisor: Nancy Gilbertsen  
gilbertsen.2@osu.edu

### **Fisher Healthcare Association (FHA)**

Advisor: Ken Boyer  
boyer.9@osu.edu

### **Fisher Real Estate Society**

Advisor: Mary Beth McCormick  
mccormick.397@osu.edu

### **Fisher Sports Business Association**

Advisor: Nate Craig  
craig.186@osu.edu

### **Supply Chain Association (SCA)**

Advisor: Annibal Soddero  
soddero.1@osu.edu

## Diversity/Multi Cultural

---

### **Black MBA Association**

Co-Advisor: David Harrison  
harrison.3@osu.edu  
Co-Advisor: James Hill  
hill.249@osu.edu

### **Chinese Business Professionals Association**

Advisor: Kewei Hou  
hou.28@osu.edu

### **Fisher Graduate Women in Business**

Advisor: Mandy Williams  
williams.6057@osu.edu

### **Fisher Indian Student Association**

Advisor: Bruce Bellner  
bellner.1@osu.edu

### **Fisher Graduate Latino Organization**

Advisor: Francisco Gomez-Bellenge  
Gomez-Bellenge.1@osu.edu

### **Fisher Veterans Association**

Co-Advisor: Larry Inks  
inks.3@osu.edu  
Co-Advisor: Jim Hendrickson  
hendrickson.1129@osu.edu

### **Out In Business**

Advisor: Nick Painter  
painter.125@osu.edu

## General Interest

---

### **Fisher Board Fellows**

Advisor: Keely Croxton  
FCOB-fbf@osu.edu

### **Fisher Follies**

Advisor: Roger Bailey  
bailey.1117@osu.edu

### **Fisher Graduate Networking Club**

Advisor: John Gray  
gray.402@osu.edu

### **Fisher Serves**

Advisor: Keely Croxton  
Croxton.4@osu.edu

# A Destination For Recruiters: Graduate Student Profile by Degree

## FULL-TIME MBA STUDENTS:

### Average Starting Salary 2020-21:

Full Time (annual): \$110,615  
Average Signing Bonus: \$28,910  
Internship (monthly): \$6,769/month

### Employment by Industry Average Starting Salary:

Consulting Services:	\$121,640
Consumer Products:	\$100,917
Energy:	\$94,000
Financial Services:	\$118,000
Healthcare:	\$106,167
Manufacturing:	\$107,333
Real Estate:	\$65,000
Retail:	\$103,828
Technology:	\$122,050
Transportation:	\$80,496
Other:	\$115,000

## DEMOGRAPHICS:

### Class of 2021

White	26%
Asian	16%
Black/African American	1%
Hispanic	2%
Race Undisclosed	55%

## FULL-TIME MACC STUDENTS:

### Average Starting Salary 2020-21:

Full Time (annual): \$58,639

## DEMOGRAPHICS:

### Class of 2021

White	42%
Asian	10%
Black/African American	5%
Hispanic	2%
Race Undisclosed	40%

## FULL-TIME MHRM STUDENTS:

### Average Starting Salary 2020-21:

Full Time (annual): \$72,728

## DEMOGRAPHICS:

### Class of 2021

White	38%
Hispanic	3%
Race Undisclosed	59%

## FULL-TIME SMF STUDENTS:

### Average Starting Salary 2020-21:

Full Time (annual): \$68,654

## DEMOGRAPHICS:

### Class of 2021

White	7%
Asian	19%
Black/African American	2%
Hispanic	4%
Race Undisclosed	68%


# Policies For Making Offers To Graduate Students

*We recommend that employers do not place unnecessary pressure on students to accept a job or internship offer. Fisher prohibits exploding offers, defined as offers that require students to decide within a very short amount of time or face having the offers rescinded. These offers put a great deal of pressure on students to make a decision before they have completed the interviewing process. These recommendations are supported by the National Association of Colleges and Employers.*

## **Graduate Student Summer Internship Offers:**

We recommend that you allow graduate students until February 15th as the earliest date for accepting any summer internship offer. The decision of where to complete an internship is very important and we are hopeful you concur that giving students ample time to make these decisions beyond their first semester is of mutual benefit. In situations where students are sure of their decisions, we will certainly encourage them to accept summer internship offers as soon as possible.

### **Fall recruiting:**

For students receiving offers for full-time positions during the fall recruiting season, the offer should remain open for a minimum of 4 weeks from the date of the written offer, or until November 1, whichever comes later.

### **Spring recruiting:**

For students who receive offers for full-time positions during the spring recruiting season, the offers should remain open for 4 weeks from the date of the written offer, or until April 15, whichever comes later.

### **All offers must be made in writing:**

Written offers can be in electronic or hard copy form. The start of the offer decision timeline is determined by the date of the written offer letter.

### **Second round interviews:**

We recommend that employers provide multiple options for second-round, off-site interviews, so that students are not put at a disadvantage when prioritizing and managing class requirements and campus activities.

A Destination For Recruiters: *Get On the Map*

# Become a Corporate Sponsor

*The Annual Corporate Sponsorship Program provides three sponsorship levels to select from with increasing levels of access to undergraduate and graduate candidates from top-ranked programs. The benefits at each sponsorship level will be effective for one year upon receiving the registration form and sponsorship payment.*

## Premier Partner Level \$10,000 Sponsorship

Includes benefits listed below plus the following:

- Assigned a Career Management Consultant to help enhance your recruiting efforts
- Assistance with organizing a meeting with selected leaders of student organizations and faculty to network with the Fisher community
- Basic Registration Fee waived for 1-4 representatives to attend ALL Fisher Career Fairs

## Enhanced Presence Level \$5,000 Sponsorship

Includes benefits listed below plus the following:

- Basic Registration fee waived for 1-4 representatives to attend a Fisher Career Fair.
- Advance selection of desirable locations at Fisher Career Fairs


## Corporate Level \$2,500 Sponsorship

- Company Logo on Corporate Sponsors Wall in The Office of Career Management where hundreds of Students visit weekly
- Early invitation to attend Fisher Career Fairs

GERLACH HALL


# Fisher College Of Business Campus


- 1 Gerlach Hall**
  - **Career Management**
  - Graduate business programs
  - Batten Investment Laboratory
- 2 Lane Avenue Parking Garage**
  - Public Parking
- 3 Fisher Hall**
  - Faculty
  - Administration
  - Research centers
- 4 Mason Hall**
  - Computing center
  - CIBER
  - Ashland Inc. Decision Conferencing Laboratory
- 5 Schoenbaum Hall**
  - Undergraduate business program
  - Berry Auditorium
- 6 Pfahl Hall**
  - Executive education programs
  - Conference center
  - 2110 Restaurant
- 7 The Blackwell**
  - Valet Parking
  - 151-room hotel
  - Conferencing rooms
  - Banquet facilities

## Getting to Campus


### FROM INTERSTATE 71

#### From the North

Take Exit 112 – Hudson Street. Turn right onto Hudson Street. Turn left onto Neil Avenue. Turn right into East Entrance of the Lane Avenue Parking Garage.

#### From the South

Take I-71 north to SR-315 north. Take the Lane Ave exit toward UPPER ARLINGTON / OHIO STATE UNIV. Turn right onto Lane Ave. Turn right to enter the Lane Avenue Parking Garage.


### FROM STATE ROUTE 315

#### North or South

Take the Lane Ave exit toward UPPER ARLINGTON / OHIO STATE UNIV. Turn right onto Lane Ave. Turn right into the Lane Avenue Parking Garage.

#### From the Airport

Take I-670 West to SR - 315 North. Take the Lane Ave exit toward UPPER ARLINGTON / OHIO STATE UNIV. Turn right onto Lane Ave. Turn right into the Lane Avenue Parking Garage.


## THE OHIO STATE UNIVERSITY

### FISHER COLLEGE OF BUSINESS

#### Contact Us:

#### Office of Career Management

150 Gerlach Hall  
2108 Neil Ave.  
Columbus, OH 43210-1144

- 📧 [FCOB-careerserv@osu.edu](mailto:FCOB-careerserv@osu.edu)
- ☎ (614) 292-6024

[www.fisher.osu.edu/career](http://www.fisher.osu.edu/career)  
[www.linkedin.com/showcase/fisher-career-management](http://www.linkedin.com/showcase/fisher-career-management)

#### Mark D. Wilson

(Director, Recruiter Relations and Technology)

- ✉ [wilson.46@osu.edu](mailto:wilson.46@osu.edu)
- ☎ 614-292-8615

#### Joanne Weber

(Recruiting Coordinator)

- ✉ [weber.1251@osu.edu](mailto:weber.1251@osu.edu)
- ☎ 614-292-8587