[image: image1.png]EAST C@RAL COLLEGE

East Central College Career Services Office
Mission Statement

Our goal is to educate students through the career development process in a manner that is ethically responsible and mindful of each individual's uniqueness. We seek to develop and sustain positive relationships with students, faculty, staff, and employers. These meaningful partnerships are designed to inform and empower students as they strive to achieve career success.

We offer the following services to students, alumni, and community members:

· Career interest, skill, value exploration

· Resume, cover letter, interviewing assistance

· On-line electronic job board accessible 24 hours a day - post your resume or look for jobs/internships (students & alumni)
· Physical (printed) job board at Union campus

· Labor market and wage information

· Information on available internships in the area

· Information on local job fairs
We offer the following services to employers:
· On-line electronic job board accessible 24 hours a day - post your jobs/internships or look for potential employees

· Physical (printed) job postings at Union campus

· On-campus recruiting opportunities

· Internship referrals to instructional departments

· Information on training opportunities for current employees

ALL SERVICES ARE FREE OF CHARGE!

· Steffani McCrary, Career Services Advisor 636-584-6569 Steffani.McCrary@eastcentral.edu
· Lisa Epple, Career Services Secretary 636-584-6568 Lisa.Epple@eastcentral.edu
Non-Discrimination Statement: http://www.eastcentral.edu/general/non-discrimination.php
