

College of Engineering and Computer Science

BRANDEBERRY CAREER DEVELOPMENT CENTER

The Brandeberry Career Development Center's goal is to ensure that our internships are mutually beneficial for both participating employers and students' learning experience. Internship experience has become an expectation to many employers as they provide a working foundation of practical application for students entering the professional world.

Creating a beneficial
**INTERNSHIP
EXPERIENCE**

for prospective
EMPLOYERS

The Brandeberry Career Development Center is dedicated to enhancing access to experiential learning for the students in the College of Engineering and Computer Science. The internship program is for students looking to supplement their classroom education and gain the real-world experience necessary to be competitive in today's workforce.

“We have been 100% satisfied with the Wright State students that make it through our internship interview process”

– Michael Bennett,
Booz Allen Hamilton

What we do

- » **CONNECT EMPLOYERS** with students to best meet your organizational needs
- » **DISTRIBUTE INTERNSHIP AND CAREER** job postings directly to CECS students
- » **INSTRUCT EGR 1900: Exploring Engineering Internships** to prepare students for job-seeking skills, workplace ethics, and career development
- » **DISSEMINATE BI-WEEKLY NEWSLETTERS** with corporate partner spotlights
- » **COLLABORATE** with campus career partners to host recruiting and networking events
- » **PROMOTE** the use of The Wright Search, the university's résumé referral database
- » **TRACK AND MAINTAIN CONTACT** with past internship sites
- » **ARRANGE CAREER PREPARATION** workshops and information sessions with employers to assist with a student's job search
- » **ESTABLISH ON-GOING PARTNERSHIPS** through our Corporate Partners Program

Connect with us

For more information about the internship program and helping to build a foundation for a student's career path, visit the Brandeberry Center's webpage.

cecs.wright.edu/careers

You may also contact the Director of the Brandeberry Career Development Center, Sheryl Kent, and talk about placement today.

Sheryl Kent // 937.775.4491
Room 292 // Joshi Research Center
sheryl.kent@wright.edu

FIND US ONLINE

Wright State University -
College of Engineering & Computer Science

Brandeberry Career
Development Center

Wright State University -
College of Engineering & Computer Science

“ Wright State students have been very qualified when they come work for us – in most cases it works out that after students intern, they are offered a full-time position after graduation ”

– John McCormick,
Heapy Engineering

Our Network

In addition to enriching the first-class education the College of Engineering and Computer Science has to offer, the employer partnerships developed by the Brandeberry Center supports our commitment to advancing our students' ability to utilize their skills in a professional setting. Many of our participating employers consider interns as a source of procuring full-time employees after graduation.

From internships to professional placement, the Brandeberry Center will collaborate to create a network of partners. This network, which includes our College's faculty, campus career partners, and prospective employers, is meant to ensure the relationships formed are long-lasting and beneficial for everyone involved.

“ We want our interns to get a taste for a wide variety of topics so they have a better idea of what they want to go into upon graduation ”

– Sarah Gehret,
Emerson Climate
Technologies, Inc.

INTERNSHIP POPULARITY AMONG STUDENTS CONTINUES TO INCREASE

65% OF THE NATION'S INTERNS IN 2014

received full-time job offers by employers

79% OF INTERNS NATIONWIDE

accepted full-time job offers with their internship employers

After one year,
employers retain about

3/4

of their new college hires who have internship experience

* 2014 Internship & Co-op Survey, National Association of Colleges and Employers

College of Engineering and Computer Science

WHERE EDUCATION MEETS INNOVATION

BRANDEBERRY CAREER DEVELOPMENT CENTER

ADVANCING INNOVATION THROUGH COLLABORATION *BECOME A CORPORATE PARTNER*

The Brandeberry Career Development Center offers two tiers of corporate partnership in addition to the collaboration available at the college level. The strategic partnership you form with us provides a vital connection between your business, research, and future talent. Your annual support is critical to the continued success and growth of the College of Engineering and Computer Science. With a shared vision for research, technological advancement, and economic growth, we will push the frontiers of knowledge.

Pathways to Partnership

Transform the industry and tailor your partnership to meet your needs

Benefits:	BCDC Partnership Levels	
	Green	Gold
Direct connection to the Dean of the College of Engineering and Computer Science (CECS)	✓	✓
Access to exclusive events to recruit top students	✓	✓
Customized opportunities to engage with leading faculty and researchers	✓	✓
Brand your company with CECS tailored events	✓	✓
Priority access to interview space within the college	✓	✓
Connect with diverse student populations through CECS clubs and organizations	✓	✓
Prominent display of company logo/signage in center, on-line, & social media	✓	✓
First access to speak at internship seminar	✓	✓
VIP invitations to all college events & speaker series	✓	✓
Featured company of the week in student newsletters	✓	✓
Personalized job search capability		✓
Contribution toward Experiential Learning Scholarship		✓

