

Executive Summary

USC Career Center

2017

Executive Summary 2017

1

Contents

 Welcome from the Executive Director

 Impressions of the Career Center

 Internship Overview

 Employer Relations and Research Overview

 Student and Alumni Career Programs and Advising Overview

 Information Technology and Communications Overview

 Career Center Usage by School

 Career Center Usage by Class Standing

 Conclusion: 2014 – 2017 Strategic Initiatives

Copyright

© 2017 Career Center, University of Southern California. All rights reserved.

No part of this publication may be reproduced or transmitted in any form, by any means, electronic, mechanical,
photocopying, recording, or otherwise, without prior written permission. Contact Marketing, USC Career Center, 3601
Trousdale Parkway, STU B1, Los Angeles, CA 90089, or email erinwill@usc.edu for authorizations.

mailto:erinwill@usc.edu

Executive Summary 2017

2

Welcome from the Executive Director

The mission of the USC Career Center remains to “enhance career development through
partnerships and innovative technology in preparation for global career aspirations.”

The USC Career Center, and indeed the delivery of career development, is no longer
confined by a central location or by physical confines. The career success of Trojans is
now facilitated throughout the USC community. In part this is accomplished through
partnerships and collaborations, but it is carried out more poignantly by integrating career
development throughout a student’s experience.

With a commitment to the career plans and professional development of all undergraduates, the University of
Southern California has created the "USC Career Pathfinder" to offer career advising for all undergraduate
students in a coordinated, technology-supported, high-touch, and progressive fashion. The plan creates an
undergraduate student experience that is unique to USC and leads undergraduate students to explore options,
complete internships, and consider after-graduation plans, such as employment, fellowships, and professional
or graduate school options. Regardless of major, all students have access to the most current and accessible
building blocks for their post-USC launch.

The Career Pathfinder process is accomplished through enhanced connections between students and the four
groups that primarily support career planning and student mentoring – faculty, academic advisors, career
counselors and alumni. The entire USC community of central and school-based career services together with
academic advisors, faculty members and alumni become the purveyors of the program.

USC has uniquely transformed the approach to career development from an office which a student may, or
may not, visit to an integrated approach within the undergraduate student experience. The USC Career
Center plays the critical role in initiating and implementing career-related centralized technologies, imparting
best practices in career services university-wide, offers a certificate in career planning and resources to all
academic advisors, works closely with faculty as they guide student career choices, and has created the tools
and capacities which serve as a bridge between Trojan alumni and all current students – graduate and
undergraduate. The Career Center provides specialized programming and resources for diverse and defined
student populations often in coordination with other programs and offices including cultural centers, first-
generation programs, and international students.

In effect, the USC Career Center has removed its walls, opened its doors, taken off our roof, and has
embraced and fully supports the entire USC community as we, together, make sure that every Trojan is
launched and succeeds in his or her professional pursuits.

Carl Martellino, Executive Director

Executive Summary 2017

3

Impressions of the Career Center

“We were very impressed with students’ preparation. They
all came prepared with questions and resumes! We were
really grateful for the time USC took in preparing their
students.” - Murphy Research

“Loved my career advisor’s enthusiasm. It felt like she
really cared about me, my resume, and how to prepare me
to enter
the
world.

First time there, [I] will certainly return and pass
information on to my friends!” - Anonymous

“When people see a PhD student they assume that we
have our careers all planned out and know exactly what
we want to do and how to do it. However, having a career
goal and actually being knowledgeable about that career
path are two entirely different things. Attending the 6th Annual USC Beyond the PhD and Postdoctoral
Career Conference allowed me to hear directly from people who have finished their PhD and are working in
industry and academia. The many different speakers gave me insight and vision on how to approach my
future career goals. They also gave me the confidence to aim far and pursue the dream job. I would
recommend any PhD student, Postdoctoral Fellow, and even Masters Student to attend this conference for
guidance and inspiration along their journey.” - Joseph, PhD Candidate

“I believe that a strong mentor-mentee
relationship includes open communication, trust,
and acceptance. With my mentor, I feel like there
was no question I couldn’t ask. She actually invited
so many more questions, and then went beyond that
with extra advice as someone who has more
experience.” - Anonymous First Generation Mentee

Executive Summary 2017

4

Internship Overview

Investigate Industries and Internships (i3)
Over the course of eight days during the Fall 2016 and Spring 2017 semesters, 95 employers from 8 different
industries participated in this newer program that combined the internship fair component of Internship
Week with the career exploration panels of Explore @4. A sample of this year’s employers included:
Accenture, the County of Los Angeles, Fox, FTI Consulting, Johnson & Johnson, Live Nation, Union Bank,
Peace Corps, The Walt Disney Company, Ticketmaster, Viacom Media Networks, and Visa. Over 650
students participated in i3 this year by networking with employers and learning about available opportunities
and potential career paths in various fields.

2017 Global Fellows International Internship Program
15 organizations hosted 26 USC students for internships this summer. For the past seventeen summers, the
USC Career Center has sent over 389 students to live and work in Asia for an eight-week cultural and
professional internship experience with the generous funding from the Freeman Foundation. Undergraduate
students, from all majors, were selected from a competitive application pool and interview process to work
directly with Asian organizations including: American Chamber of Commerce, China Credit Information
Service, Ltd., Commonwealth of Pennsylvania, GZM Cosmo , Hang Lung Properties Limited, Harilela
(George) Limited, JW Marriott Hotel, Konew Financial Express Limited, Lee Kum Kee Family Foundation,
National Taiwan University Office of International Affairs, Richemont Asia Pacific Ltd, and TUSA. To
assist students with their transition, the Career Center held three pre-departure events including an
orientation, cross-cultural training, and a send-off reception. This once-in-a-lifetime experience continues to
educate Trojans on multiple levels about international business, history, and politics. They enthusiastically
report that they return to campus with a new view on globalization and culture.

2016-2017 First Generation College Student Mentor Program
This year 28 students and 27 alumni participated in the First Generation Mentor Program. The Career
Center’s First Generation Mentor Program allows undergraduate students to experience the world of work
through a mentorship that focuses on professional development by fostering a relationship with USC alumni
who were also first-generation college students. Student mentees receive career guidance, networking advice,
and support from their mentors and Career Center staff. As a requirement of the program, the USC Career
Center hosts monthly professional development events, including a networking mixer, a mock career fair,
and an etiquette dinner.

First Generation Scholarship Program
In collaboration with our mentorship program and campus partners, we continued the scholarship
opportunity for first-generation students seeking to gain hands-on work experience during the summer. This
year, five students were selected through a competitive selection process and awarded a $2,000 scholarship
each. Students gain insights into their career fields of interest through unpaid opportunities that might have
otherwise been difficult to participate in without the scholarship. The program also was selected by the
Senior Class of 2017 for funding from this year’s Senior Class Gift.

Internship-Net
The Career Center is a part of the Internship-Net (iNet), the global network listserv for internship
professionals in education, business and the non-profit sector. Approximately 2,000 internships were posted
in 2016-2017 through iNet. Duke, Georgetown, Gonzaga, Harvard, MIT, NYU, Northwestern, Penn, Rice,
University of San Francisco, and Yale are some of the signature schools that belong to iNet.

Executive Summary 2017

5

Employer Relations and Research Overview

University-Wide Employer Relations
The Employer Relations and Research team collaborated with school-based career services offices and
professionals across the campus to encourage and foster a University-wide model for providing career
services to all USC students. We initiated the formation of a university-wide Employer Relations group to
meet each semester to discuss open recruitment issues, and coordinate employer outreach efforts. The
Employer Relations and Research team hosted the second annual Summer Open House for new employers
and campus partners to meet and share about the different ways employers can recruit at USC holistically.
We also took the lead in creating and updating existing recruitment policies to share with our campus
colleagues. For example, we updated the employment visa sponsorship language in connectSC to be clearer
for employers and students while maintaining compliance with the Department of Justice’s guidelines. We
shared the Career Center’s fraudulent job posting protocol with all the career services professionals to
prevent fraudulent employers from using any of our platforms to connect with our students, and added new
language educating employers on what constitutes appropriate volunteer positions in connectSC.

Post-Graduation Destination Survey
Along with the Career Center, Marshall, Viterbi, Dornsife, and Annenberg launched the Post-Graduation
Destination Survey through 12Twenty, our new survey platform in December 2016 to the graduating seniors.
To increase the survey response rate, the Career Center offered $5 Amazon gift cards to the first 3,000
undergraduate students who completed the survey, as well as tabled at the Bookstore during cap and gown
pick-up days for three weeks and attended the Senior SCend Off to collect surveys from seniors. Through
this collaboration the Career Center provided a unified message to and process for all graduating students
about the importance and ease of completing this important survey.

Graduate Schools Fair, Fall Career Fair, and connectSC Job Posting Employers
This was the fourth year the Career Center hosted the Graduate Schools Fair. Student participation increased
by 34% this year compared to last year. Graduate school attendance increased by 17% when compared to
2016. The Career Center will continue to invite other local school undergraduates from Pomona College,
Claremont McKenna College, Occidental College, Harvey Mudd College, Loyola Marymount University,
and more to benefit from our growing regional Graduate Schools Fair. The Fall Career Fair was also very
successful. There was a 32% increase in student participation, as well as a 31% increase in employer
attendance. Over 200 employers attended the fair, making it one of the largest career fairs in the Career
Center’s history. In connectSC, over 10,000 employers posted jobs for our students and alumni.

On-Campus Recruiting (OCR) Data
 2013-2014 2014-2015 2015-2016 2016-2017

Student Participants 3,263 3,368 3,053 3,192

Resumes Submitted 17,160 19,216 15,589 13,885

Student Interviews 4,234 5,578 5,263 5,357

Employer Participants 289 294 260 275

Interview Rooms Reserved 812 895 888 823

Resume Collections 56 37 36 33

Information Sessions 137 137 142 153

Executive Summary 2017

6

Student and Alumni Career Programs and Advising Overview

Generational and Affinity Career Programming
The USC Career Center in partnership with the USC Alumni Association hosted nine career events for
USC’s recent graduates, generational alumni groups, and affinity groups serving 1,787 alumni. Partnerships
were made with the Young Alumni Council, the Second Decade Society, Encore Alumni, the Society of
Trojan Women, the USC Women’s Conference planning committee, Veteran Alumni Network, the USC
Provost Office, and the USC Sol Price School of Public Policy. Topics included: “How Technology is
Changing the Workplace: “What You Need to Know at 50 +,” “Branding Boot Camp: How to Manage your
Personal Brand,” “Navigating Workplace Politics and Moving Up,” and “Project YOU 2.0: Managing Your
24/7 Lifestyle and Achieving Balance.” The Career Center also hosted the 13th Annual “Jump Start Your Job
Search” series for December 2016, May 2017, and August 2017 recent graduates. In partnership with the
Veterans Alumni Network, the Career Center hosted an alumni veterans career panel moderated by Marshall
faculty. 331 USC alumnae attended the 9th Annual USC Women’s Conference career sessions topics
included: “Negotiating for Leadership Success” and “How to Coach Women on Negotiating.”

Beyond the PhD and Postdoctoral Career Conference
The Career Center hosted the 6th Annual Beyond the PhD and Postdoctoral Career Conference on March 28.
This event was successfully executed with the support of committed campus partners, including USC
Graduate School, USC Office of Postdoctoral Affairs, USC Postdoctoral Association, USC Graduate Student
Government, USC Viterbi Graduate Student Association, and USC Viterbi Graduate and Professional
Programs. The 2017 conference welcomed USC Viterbi Graduate and Professional Programs as a new
campus partner. The conference engaged over 300 PhD students, postdoctoral scholars, faculty, and senior
administrators bringing new vision to their careers in academia and industry. The conference panelists and
keynote speakers facilitated workshops and roundtable discussions with organizations that actively recruit
PhD graduates.

Alumni Career Fair
The USC Career Center collaborated with the USC Alumni Association and the Annenberg School for
Communication and Journalism to host our 7th Annual Multi-University Alumni Career Fair on March
10th. The eleven participating universities included USC, UCLA, Yale, Pennsylvania State University, Cal
Poly Pomona, Arizona State University, University of Utah, University of Arizona, University of
Washington, San Diego State University, and California State University, Long Beach. 1,710 alumni and
graduating students registered for this live event on the USC campus. 98 organizations recruited candidates
for entry-level and experienced positions including Amgen Inc., 24 Seven Inc., California State
Auditor, County of Orange, Houzz, Kaiser Permanente, Kelly Services, Peace
Corps, Pharmavite, RealtyMogul.com, Teledyne Scientific& Imaging, United States Secret Service,
and Universal Music Group. This year we used the online event management tool Event Brite to handle all
candidate registrations and used the Symplicity-based Career Fair module to manage all registrations from
recruiting organizations. We provided participating organizations with an electronic resume book and
sponsored professional photographers to take complimentary professional headshots of interested job
seekers.

Veterans Career Fair
The first annual Veterans Career Fair was a true cross-campus and community-wide collaboration among the
USC Career Center, the Office of the Provost, the USC Sol Price School of Public Policy, the Veterans
Resource Center, the Veteran Alumni Network and other USC offices which was held during Veterans

Executive Summary 2017

7

Appreciation Week in November 2016. This inaugural event connected 37 employers with military hiring
initiatives with 248 veterans and their families seeking opportunities. Employers included Alcon, eBay, Jet
Propulsion Laboratory (JPL), LAUSD, Northrup Grumman, SpaceX, the Boeing Company, United States
Secret Service, and Warner Bros. Entertainment.

VMock
Our technology-based reach has broadened to support our students’ career development. In a major effort, we
launched VMock, a virtual AI-based resume critique software system. The use of VMock—the premiere
platform in this space—has allowed the Career Center counselors, as well as staff in the school-based career
services offices to focus more time on advanced career development and employer relations. The system
permits students to improve their resume anywhere and anytime. This year the Career Center introduced
VMock for all Dornsife College of Arts and Sciences and Viterbi School of Engineering students. We had
over 5,600 resumes uploaded. 77% of the uploaded resumes are for undergraduate and graduate students
from Viterbi and 33% are from Dornsife students. We plan to expand the schools that use VMock, including
launching VMock to our Marshall students this fall.

2016-2017 Career Advising & Counseling and Events

 2015 2016 2017

Scheduled Appointments 3,255 2,586 2,675

Drop-Ins 5,432 3,924 3,755**

Workshops & Events * 9,370 12,410 9,917

 *Workshop & Events numbers reflect the total number of attendees (not events)

 **As we implemented VMock and other technologies to augment our in-person services
we have seen a decrease in our drop-in numbers. Our goal is to help students using
technological augmentation to scale our services.

Executive Summary 2017

8

Information Technology and Communications Overview

2017 brought our total participation in the connectSC/Symplicity Multi-School Environment (MSE) up to ten
schools. The diversity of schools in the MSE allows for a wide array of job prospects, including opportunities
for musicians, consultants, engineers, and more. Combined, over 26,000 opportunities were posted by over
10,000 different employers.

The MSE now consists of:

• USC Career Center – connectSC
• Annenberg School for Communication and Journalism – Annenberg Career Link
• Cinematic Arts – Industry Relations Job Board
• Iovine and Young Academy for Arts, Technology and the Business of Innovation – IYA Industry
 Connect
• Marshall School of Business (undergraduates) – Marshall Career Source
• Ostrow School of Dentistry, Chan Division of Occupational Science & Occupational Therapy, and
 Division of Biokinesiology & Physical Therapy – CareerConnections
• Price School of Public Policy – PriceNet
• Rossier School of Education – connectRossier
• Thornton School of Music – CareerConnect
• Viterbi School of Engineering – Career Gateway

Our main website, careers.usc.edu received nearly 670,000 visits from almost 230,000 users. This is
compared to 550,000 visits by 186,000 users in 2016. Our integration of calendaring and job postings data with
the public site both enriches the user experience and informs potential students and families of the opportunities
available at USC. Our connectSC platform in the same timeframe was visited 662,000 times by 143,000 users.
A major redesign and overhaul of the careers.usc.edu website made it easier for students and employers to find
the information they need.

Executive Summary 2017

9

Career Center Usage by School

Profiled here are on-campus recruiting interviews and career counseling usage by school. The data presented
are cumulative for each area. Although we offer our services to students from every school, the data show
that students from four schools: Marshall, Viterbi, Dornsife, and Annenberg often comprise the majority of
those who take advantage of the Career Center’s on-campus and in-person advising.

2016-2017 Career Center Usage by School

 On-Campus Recruiting
Interviews

Career Advising & Counseling
(Scheduled & Drop-Ins)

Marshall 1,848 (34%) 1,506 (23%)
Viterbi 421 (8%) 1,479 (23%)
Dornsife 695 (13%) 1,780 (28%)
Annenberg 52 (1%) 444 (7%)
All Other 2,341 (44%) 1,221 (19%)
TOTAL

 5,357 6,430

Executive Summary 2017

10

Career Center Usage by Class Standing

Profiled here are on-campus interviews, scheduled career counseling appointments, and drop-in career
counseling visits by class standing. The data presented are cumulative for each area. As is consistent with
Career Centers across the country at our benchmark schools, we find that juniors and seniors are often the
primary consumers of the Career Center’s on- campus recruiting, advising, and counseling sessions.

2016-2017 Career Center Usage by Class Standing

 On-Campus Recruiting
Interviews

Scheduled Counseling Drop-In Counseling

Seniors 2,101 (39%) 753 (28%) 989 (26%)

Juniors 1,324 (25%) 476 (18%) 672 (18%)

Sophomores 369 (7%) 335 (13%) 471 (13%)

Freshmen 42 (1%) 115 (4%) 146 (4%)

Graduate 317 (5.9%) 560 (21%) 1,300 (35%)

Doctorate 7 (0.1%) 64 (3%) 85 (2%)

Other/Alumni 1,197 (22%) 344 (13%) 75 (2%)

TOTAL

5,357 2,675 3,755

Executive Summary 2017

11

Conclusion: 2014 – 2017 Strategic Initiatives

Presented here are the four Strategic Initiatives identified in the USC Student Affairs Strategic Plan as
critical for the Career Center moving forward in order to provide exceptional career development services for
USC students and alumni.

1. Expand coordination and collaboration with all career services operations throughout the
university. The Career Center continued to coordinate and collaborate with school-based career services
operations throughout USC. This collaboration extended beyond career services offices and included
academic departments, school-based student affairs offices and career services offices, and academic
advising through undergraduate programs. We work closely with departments and services that support the
post-graduation plans of Trojans.

2. Engage academic advisors through the USC Career Center Certification Program. The USC Career
Center partnered with academic advisors and student affairs professionals to discuss how students can
connect their academic learning with career-related goals through the in-service certification workshops.
Academic advisors, and other members of the USC community, can view the workshops and sign up online
to attend here.

3. Collect and analyze post-graduation outcomes for undergraduates. One of the measures of USC’s
success is where our students work and what our students do after graduation. Collecting and analyzing the
post-graduation employment outcomes for undergraduates is an increasingly important metric for universities
nationwide. The Career Center launched the Post-Graduation Destination Survey to the August and
December 2016 graduates on December 8 through 12Twenty. Because 12Twenty allows for data to be
surveyed with school-based custom-branded emails, this helped increase the response rate at each
participating school. 12Twenty’s strongest feature is its data analytics. We can produce reports that dissects
the data in a wide variety of ways. Through 12Twenty’s dashboard, the data can be used by career counselors
and advisors throughout campus when advising students. Once we have collected enough data, students can
also use 12Twenty to compare salaries and determine which industries graduates in similar majors have gone
to work, among other analyses. Students can effectively use this data to make informed career decisions.
The Career Center is continuing to take the lead in developing best practices for increasing response rates. In
addition, 12Twenty allows for “knowledge-response” data to be collected (i.e., data scrubbed from sources
other than surveys, such as FB, LinkedIn, etc.) and recorded with notation for audit. The data is in real time
and can be aggregated to maintain anonymity of respondents. This feature will also allow us to capture more
data.

4. Integrate graduate and professional school resources into the Provost’s initiative for the
Undergraduate Plan for a Career. Graduate and professional school resources are currently managed
through the Pre-Professional (Pre-Graduate, Pre-Health, and Pre-Law) office in Dornsife. The USC Career
Pathfinder was created and integrated into the dashboard within the career tab for academic advisors on the
academic advisement database. Within the scope of the four-year plan, we added resources or access to
existing resources for academic advisors directing students interested in graduate and professional school
pursuits. We have also included graduate and professional school information within our Career Access
Resource Library (CARL).

http://careers.usc.edu/undergradplan#inservice
http://careersapps.usc.edu/carl/index.php?se=k&category=&keyword=veterans&periodicals=&websites=&books=&job=&multimedia=&searchall=on.
http://careersapps.usc.edu/carl/index.php?se=k&category=&keyword=veterans&periodicals=&websites=&books=&job=&multimedia=&searchall=on.

Executive Summary 2017

12

2017 Platinum Partners

Executive Summary 2017

13

Mission of the USC Career Center

Enhance career development through partnerships and innovative technology in preparation for

global career aspirations.

© 2017 Career Center, University of Southern California. All rights reserved.

2016-17
609 Employers Recruited On-Campus through the

USC Career Center

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

24 Seven Inc.

3Q Digital

4WT Media

826LA

9 Dots

A Change in Trajectory, Inc.

AB Bernstein

Abercrombie & Fitch

ABF Freight

Accenture

ACT Commodities

Admission Masters

Adobe Systems

Advanced Sports Media

Adventist Health

AEON Corporation

Aetion

Aflac

Air Force Office of Special Investigations

Akuna Capital

Alcon

ALDI (Pre-night)

Aldi Inc.

Alliance Residential Company

AllianceIT

Allstate Insurance

Alpha Public Schools

Altus Group

Alvarez and Marsal

Amazon

Amazon Japan

Ambry Genetics

American Honda Motor Co., Inc.

Amgen

ANALYSIS GROUP, INC.

Andersen Tax

Answer Financial, part of Allstate Insurance

Apex

APIIS Financial Group

APLA Health

Apple Finance

Apple, Inc.

Applied Medical

ARAMARK

Armanino LLP

Arthur J. Gallagher & Co.

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

ASSA ABLOY Door Security Solutions

Assurance Hospice

AT&T

Autism Behavior Intervention

Avasant

AXA Advisors

Ayzenberg group

B2X Global

Bacaro LA/Natures Brew Hospitality Group

BAIN & COMPANY

Balboa Capital

Banc of California

Bank of America Merrill Lynch

Bank of America Merrill Lynch Wealth
Management

Bank of Hope

Barclay's

Barclays Capital

Barclay's Overflow

Barnana

Bay Alarm Company

Bay Cities Corporation

BDO, LLP

Beacon Hill Staffing Group

Bee Smart Scholars Foundation

Berkeley Point Capital LLC

Bessemer Trust

Best Friends Animal Society

BioLegend

Bloomberg

Blue Fever

Blue Shield of California

Bluewolf

Bobit Business Media

BOBRICK WASHROOM EQUIPMENT, INC.

Boeing

Booz Allen Hamilton

Boston Consulting Group

Breakthrough Collaborative

BresMed America Inc.

BrightEdge

Brookhurst Insurance Services

Build America Mutual

Burlington Stores

Business Talent Group

c|a ARCHITECTS

Cain Brothers & Company

Cal/OSHA - State of California Division of
Occupational Safety and Health

California Cryobank LLC

California Department of Business Oversight

California Department of Insurance

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

California Department of Transportation
(Caltrans)

California Psychcare

California Republic Bank

California State Auditor

Cambridge Associates

Capco (The Capital Markets Company)

Capgemini

Capital Lumber Company

Capital One

Capstone Partners - MassMutual

Cardinal Education

Cardinal Health

CAST Management Consultants

CBS Entertainmnet

Ceasars Entertainment

CEDARS-SINAI HEALTH SYSTEM

Centerfield

Centerview

Central Intelligence Agency

Century 21 Peak

CFPB

CGI

Change Corps

Charity Brands Consulting

Child and Family Guidance Center

Child Rights and You America, Inc.

CIA

Cisco

Citi

Citizen Relations

Citrix

City Kids School

City National Bank

City of Long Beach

City of Long Beach - Police Department

City Year

Clark Construction

Classic Concepts,INC

CliftonLarsonAllen (CLA)

Clique Media Group

Cognizant

CohnReznick

CollegeSpring

Colton Joint Unified School District

COM2US USA, INC

Comcast

Comcast NBCUniversal

Comerica Bank

Community Clinic Association of Los Angeles
County

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Community Development Commission of the
County of Los Angeles

Compass Lexecon

Conrad N. Hilton Foundation

ConsumerTrack Inc.

Copy Solutions Inc | Xerox

Copy Solutions, Inc.

Cornerstone

Cornerstone Research

County of Los Angeles - Department of Mental
Health

County of Orange

Covance

Cowen & Company

Credit Suisse

CrowdStrike Inc.

Crowe Horwath LLP

Crown Castle

CYPRESS SEMICONDUCTOR

D.A. Davidson & Co.

Dataminr

Davita Healthcare Partners

DDO Artists Agency

DeciBio Consulting

DELOITTE & TOUCHE USA LLP

Deloitte Consulting

Dentsu Aegis Network

Devlaur

Dexcom

DHL

DialogueDirect

Dialogues Inc.

DineEquity

DirectEd Educational Services

Doctor Evidence

Dojo

DUFF & PHELPS, LLC.

Dyson

E&J Gallo Winery

Easter Seals Southern California

eBay

Ednovate Charter Schools

EDP Renewables

EDWARDS LIFESCIENCES

EIC New Pathway

El Segundo Police Department

Eli's Collision Repair

EliteMed

Encore Capital Group

Enterprise Rent-A-Car

Equinox Fitness Clubs

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Ernst & Young, LLP

ETTA

Evercore

Evertz USA Inc.

Evolution Design Lab

Ex-Consultants Agency

Expedia, Inc.

Expeditors International

Expeditors International of Washington, Inc.

Experian

EY-Parthenon

Factset Research System Inc

Families in Schools

Farmer John

Farmers Insurance

Federal Bureau of Investigation

Federal Deposit Insurance Corporation

Financial Technology Partners

Firefly Games

FirstSteps for Kids

Fisher Investments

Five Acres

FocalPoint Partners

Foresters Financial Services, Inc.

FOX

Fox News

FTI Consulting

Fuller Investment Management Company

Fund for the Public Interest

Galileo Learning

GAMEVIL USA, Inc.

Gap Inc.

GCA Advisors

GCA Savvian

GE Commercial Leadership Program (CLP)

GENERAL ELECTRIC - GE

Global Girl Project

Goldman Sachs

Golin

GQR Global Markets

Granite Services International

GRANT THORNTON LLP C.P.A.

GREAT AMERICAN GROUP

GreenDot Corporation

GroupM

GSN

GUESS?, Inc.

Guggenheim Securities

Gursey | Schneider LLP

H2R Productions

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Hajoca Corporation

Hammond Hanlon Camp LLC

Hanes Investment Realty, Inc.

Harbin Institute of Technology

Havas Edge

Hawke Media

Hawthorne Advertising

Heart English School in Japan

Heidi Duckler Dance Theatre

Herbalife Nutrition

Hillstone Restaurant Group

Hire Heroes USA

HITACHI CONSULTING

HML Investments

HNA Tourism

Hollywood Branded

HOLTHOUSE CARLIN & VAN TRIGT LLP

Honda of Downtown Los Angeles

Honeywell Aerospace

Hormel Foods

HOULIHAN LOKEY

Houzz

Hughes Marino

Hydra Electric

IBM

imFORZA

Impact Radius Inc

Independent Living Systems

INROADS Pacific Region

Insight Global

Inspire Entertainment

INTERNET BRANDS, INC.

Intrepid Investment Bankers

InviteManager

Irvine Company

ISBX

J.P. Morgan

JET Program

Jet Propulsion Laboratory

JLL

JM Eagle

JMAS Group

JMI Equity

JMP Securities

Johnson & Johnson

JONATHAN CLUB

JP Morgan

JP Morgan Chase (Commercial Banking)

K1 Investment Management

Kaiser Permanente

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Keck Medicine of USC

Kelly Services

Kerson Dynamics

Kitechild

KONE

Korn Ferry Futurestep

KPMG

L.A. CADA

LA Kitchen

LA Promise Fund

Laserfiche

Latham & Watkins LLP

Law Offices of Booth & Koskoff

Lead Edge Capital

Lean Engineering

Learn4Life

Lee & Associates - Investment Services Group

LendGenius.com

Lennar

Levi

Levi Strauss & Co.

Lieberman Research Worldwide

LifeStreet

Lights and Sounds Collective

Lincoln International

Live Nation Entertainment

Living Advantage

Living Spaces

Lockton Insurance Brokers, LLC

Longboard Asset Management

Lord, Abbett & Co. LLC

L'Oreal

Los Angeles Airports Police

Los Angeles County Dept. of Mental Health

Los Angeles County Employees Retirement
Association (LACERA)

Los Angeles County Probation Department

Los Angeles Unified School District

Los Angeles Youth Network

Lyon Stahl Investment Real Estate

Macquarie Holdings USA Inc.

Macy's

Madame Gandhi

Maersk Line

Makena Capital Management

Marcum LLP

Marcus & Millichap

Marine Corps Programs

Marine Officer Programs

Marsh

MassMutual Financial Group

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Matthews Real Estate Investment Services

Mckinsey & Company

MDB Family

Meaden & Moore, LLP

Mediakix

Meggitt (North Hollywood), Inc.

MelroseMAC

Meltwater Group

Mercer

Metro Paws LLC.

MGM Growth Properties

Microdesk

Microsoft

Mindshare

MK Partners, Inc.

Mockingbird Analytics

Mondelez International

Morgan Stanley

MOSS ADAMS LLP

Mountbatten Institute

MRC Smart Technology Solutions

Mu Sigma Inc

MUFG Union Bank, N.A.

Munchkin, Inc.

Murphy Research

Muscular Dystrophy Association

MVP Sports Group

My Favorite Company, Inc.

National Geospatial-Intelligence Agency

Nectar Product Development

Neilson Financial Services

NetApp

NetSuite

New York Life

New York Life/NYLIFE Securities LLC

Next Trucking

Nitori (Pacific Reach Advisors)

NOAA Commissioned Officer Corps

Northrop Grumman Corporation

Northwestern Mutual

Northwestern Mutual Los Angeles

NYX

Oben

Ocean Tomo LLC

Octapharma Plasma, Inc.

Office of Councilmember Marqueece Harris-
Dawson- Council District 8

Office of the Comptroller of the Currency

Ogilvy & Mather

Ogilvy & Mather

OnPrem Solution Partners

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Opera Solutions

Optimist Youth Homes & Family Services

Optimity Advisors

Opus Bank

Oracle

Otis Elevator Company

Overseas Credit

Oxnard Union High School District

Pacific Crest Securities

Pacific Park

Pacifica Christian High School

Panda Restaurant Group, Inc.

Paramount Pictures

Patina Restaurant Group

Paul Hastings LLP

Paycom

PayPal

Peace Corps

Pearl Harbor Naval Shipyard and Intermediate
Maintenance Facility

Penn, Schoen and Berland Associates

PennyMac

PetSmart

PharmaPro Solutions

Pharmavite

Phoenix House

PIMCO

PINS Advantage

Piper Jaffray & Co

PIRG Campus Action

Playworks Southern California

PNC

Populus Brands

PPG Architectural Coatings

PrepZone

Prime Healthcare

Private Health Management

Professional Child Development Associates

Project Scientist

Prologue Immersive

ProNear

Propagate Content

Prosum

PROTIVITI INC.

Prudential

Prudential Advisors

Prudential Capital Group

Pulse Secure

Purple Squirrel

PwC

PwC China Program - "You Plus"

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Qualcomm

R.W. Selby & Co.

Raymond James

Raytheon

REAL Software Systems LLC

RealtyMogul.com

Redwood-Kairos Real Estate Partners

Regents Capital Corporation

Resolution Economics, LLC

RG Pacific LLC

Riparian LLC

Robert Half

Rosano Partners

Rothschild

RPA

RSM

RT Specialty

Rx Research Services & Foundation

Saint Agnes Medical Center

SAJE

San Jose Police Department

SanDisk Corporation

Sanofi

SC Distributors, LLC

Scorpion Internet Marketing

Seneca Family of Agencies

ServiceTitan, Inc.

SGN

Shawmut Design and Construction

Shoo-in LLC

Showgo

SideFX

Silicon Valley Bank

Simon-Kucher & Partners

Sixt rent a car

Skechers

Skid Row Housing Trust

Skurt

Skyline Home Loans

Snyder Langston

Sofar Sounds

Southern California Edison

Southern Wine & Spirits

SouthWest Medical Resources

Space and Missile Systems Center, US Air Force

SpaceX

Special Service for Groups, Inc. (SSG)

Splunk

Squar Milner, LLP

St. Joseph Center

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

St. Joseph Health

Star View Community Services

State Farm Insurance, Andrew Yang

Steer Davies Gleave

Steven A. Cohen Military Family Clinic at USC

Stifel

Stout Risius Ross, Inc.

Stuho

StyleHaul

Success Academy Charter Schools

SunTrust Robinson Humphrey

Synchrony Financial

Symbotic

Sysazzle, Inc.

Sysco

Syska Hennessy

Target

Teach For America

Team One

Team Rubicon

Teez Agency

Teledyne Scientific & Imaging

The Aerospace Corporation

The Boeing Company

THE CAPITAL GROUP COMPANIES, INC.

The Claro Group, LLC

The Familial Hypercholesterolemia Foundation

The Gersh Agency

The Help Group

The LAGRANT Foundation

The Movement Talent Agency

The Pablove Foundation

The perfect bite co

The PFM Group

The Rivkin Center: CanCan Education Program

The Scheduling Institite

The Thaddeus Foundation

The TJX Companies

The Village Family Services

The Walt Disney Company

Thomas St. John

Ticketmaster

TM Financial Forensics

Top Tier Consulting

Torrance Police Department

Torrance Unified School District

Toyota

Tradesmen International

Triage Consulting Group

True Partners Consulting

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

TrueCar

Truffle Pig

TTI Floor Care - Hoover & Dirt Devil

U.S. Agency for International
Development/Food for Peace

Uniqlo USA

United States Department of State

Universal Creative

Universal Music Group

Universal Parks & Resorts

Universal Processing

Universal Studios Hollywood

University of Southern California

University of Southern California - Office of the
Provost

University of Southern California, Rossier,
Southern California College Advising Corps

Up2Us Sports

Uplift Family Services

UPS

Urban Outfitters

Urban Teachers

URB-E

US Army Healthcare Recruiting Team

US Bank

US Navy

USC / Information Sciences Institute

USC Asian Pacific American Student Services

USC Career Center

USC Department of Public Safety

USC Economics Department - Economics Career
Summit

USC Investment Office

USC Talent Acquisition

USC Viterbi School of Engineering - STEM
Educational Outreach Programs

Vanguard

Venture for America

Verizon Digital Media

Verizon Wireless

Viacom Media Networks

Vid.me

Visa

Vista Community Clinic

Walk With Sally

Walt Disney Parks and Resorts

Warner Bros. Entertainment

Wedbush

Wedbush Securities

Wells Fargo

Wells Fargo Securities

West Monroe Partners

• 2016 Fall Career Fair • 2016 Fall i3 • 2016 Fall Veterans Career Fair

• 2016 Fall OCR • 2017 Spring Career Fair • 2017 Spring Employer Resume Review

• 2017 Spring OCR • 2017 Spring i3 • 2017 Spring Alumni Career Fair

• Multiple Career Events • Trojan Talks • 2017 Spring Diversity Networking Mixer

Western Asset Management

Western Digital

Westmount Asset Management

WhiteWave Foods

William Blair & Company

Windsor Communities

WNC & Associates, Inc.

World Oil

Worthe Real Estate Group

WRKSHP

WYLD

Xenon Health

XPO Logistics

Youth Policy Institute- Promise Corps

Yusen Terminals LLC

Zero Energy Contracting

Zillow Group

ZipRecruiter

ZS Associates

Zynga

	2017 Executive Summary (Final)
	Appendix

