

Fordham University

Fall 2013 Campus Events:


Kaitlin Kunsman
Lead Fordham Recruiter
kaitlin.kunsman@ey.com


Stacey O'Brien
Northeast Campus
Recruiter
stacey.obrien@ey.com


Ritu Malhotra
Campus Recruiting
Coordinator
ritu.malhotra@ey.com

Fall Kick-off event with ALPFA, BAPsi, and NABA

September 4, 2013
3:00-5:00PM

EY Info Session at Fordham Lincoln Center

September 12, 2013
12:00-1:30PM

BAPsi Meeting

September 16, 2013
1:00-2:30PM

Diversity Spotlight Event

September 25, 2013
11:00AM-12:00PM

Accounting & Finance Career Fair at Rose Hill Campus

September 25, 2013
1:00-4:00PM

Resume Drop Deadline

September 29, 2013

On Campus Interviews at Lincoln Center

October 9, 2013
9:00AM-4:00PM

On-Campus Interview Pre-Night Dinner

October 9, 2013
6:30-8:30PM

On-Campus Interviews at Rose Hill Campus - Full-time

October 10, 2013
9:00AM-4:00PM

On-Campus Interviews at Rose Hill Campus - Internship

October 11, 2013
9:00AM-4:00PM

Fordham Breast Cancer Walk

October 20, 2013
8:00-11:00AM


So what happens in the recruiting process?

Applying

- ▶ Review the job descriptions, including qualifications, available through your school's career services center, and apply to the one that best suits your skills and interests.
- ▶ Follow the instructions in the job description and complete the online application for employment.

Initial selection

- ▶ We review your resume, application and qualifications.
- ▶ Our recruiting team selects students for an initial interview based on academic background, extracurricular activities and work experience.

First interview

- ▶ Usually a one-on-one interview on campus is a great way for us to get to know you, understand your career interests and qualifications and evaluate your potential future with Ernst & Young.

Second interview

- ▶ We invite top candidates from the initial interview to a second round, which typically takes place in the office location where you hope to work.

Hiring decision

- ▶ We usually make a decision within two weeks of the second interview.
- ▶ We know that waiting to hear can be tough – so we let you know as soon as we can.

Ongoing contact

- ▶ Our recruiters and professional staff will stay in touch with you throughout the recruiting process.
- ▶ Feel free to ask questions or request additional information.

Check out Interview Insider

You'll find great tips to help you prepare for your first interview and hear our own people talk about their recruitment process. While here, you should also visit EY Info-To-Go for information and news about Ernst & Young that will get you ready for your second interview. It's all at ey.com/us/interviewinsider.