

5-22-2000

Columbia Chronicle (05/22/2000 - Supplement)

Columbia College Chicago

Follow this and additional works at: http://digitalcommons.colum.edu/cadc_chronicle

Part of the [Journalism Studies Commons](#)

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](#).

Recommended Citation

Columbia College Chicago, "Columbia Chronicle (05/22/2000 - Supplement)" (May 22, 2000). *Columbia Chronicle*, College Publications, College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/cadc_chronicle/467

This Book is brought to you for free and open access by the College Publications at Digital Commons @ Columbia College Chicago. It has been accepted for inclusion in Columbia Chronicle by an authorized administrator of Digital Commons @ Columbia College Chicago.

MAY 22, 2000

THE COLUMBIA CHRONICLE PRESENTS

G2000

CAREER GUIDE

GET
ONE

EVERYTHING YOU
NEED TO KNOW FOR
GETTING A JOB
...AND KEEPING IT.

On-Campus Recruiting 2000

KERI KURLINSKI
Career Planning & Placement

The Career Planning & Placement Office recently hosted arts and communications employers to four days of on-campus recruiting. This year approximately 120 Columbia students and recent graduates interviewed with 33 companies for dozens of professional positions in various fields. These included graphic and web design, radio, television, fashion design, retail management, marketing, writing and media sales.

Companies who recruited at Columbia this spring included CNN, JTC Advertising, March First, Shure Incorporated and WLS-TV. Second interviews with several students are already underway and two students have already accepted job offers from companies.

Preliminary plans are underway for next spring's recruiting event, where the sign-up

process will be done online. For the first time ever, employers, students and alumni will be able to register online. In addition, registered students will have their approved resume automatically forwarded to employers posting positions for which students are qualified.

Career Advisors will still be approving each resume that is submitted and will provide personal feedback to students.

If you missed out on the on-campus recruiting this year, don't worry...there are many attractive professional positions posted right now in the Career

Resource Center and on the office's web page. The

Career Resource Center is open all summer and Career Advisors are available to help with your job search. The Career Planning & Placement Office is located in Suite 300, 623 S. Wabash Ave. Or check us out at www.colum.edu/student-life/careerplanning/.

CNN
JTC Advertising
March First
Shure
Incorporated

JOB SITES

WWW.MONSTER.COM

WWW.CAREERPATH.COM

WWW.JOBSOURCE.COM

WWW.JOBTRAK.COM

WWW.CAREERCITY.COM

WWW.HEADHUNTER.COM

WWW.JOBWEB.COM

WWW.NATIONJOB.COM

WWW.JOBBANKUSA.COM

*Check out the Chronicle Online
for more job Web sites.
WWW.ccChronicle.com*

Getting Great References

JERI CALLE
KPMG LLP

Whether you are applying for an internship or a permanent position, the importance of having notified your references cannot be underestimated. Most prospective employers will contact these references and ask them a battery of questions. They need to be prepared to support you, to give you that added push that will separate you from the rest of the pack.

As you decide who will be on your reference list, remember to ask yourself two important questions:

1) How close is your relationship with the person you're asking for a reference?

While it is important to get an honest appraisal of your qualities, it is also important to give an

positive impression of yourself. Be sure that whomever you ask is prepared to praise your best qualities. A lukewarm interview could sink your job search.

2) Is your potential reference likely to make an impact?

Think of your list of references as a kind of personal Board of Directors. Whose name and title would you like to have recommending you? Professors are good sources of recommendations. Anyone who has acted as your direct supervisor in a work-related environment is also a good choice.

Be careful, though. Avoid sacrificing depth for titles. A short form letter from your Senator will carry much less weight than a long conversation with the

executive director of the non-profit organization you volunteered for last summer.

If you are asking for a written recommendation, give your references ample preparation time. To make their task easier, be sure to supply them with your resume, transcripts, list of activities, and anything else that speaks to your background, employment and academic history. This will assist them in writing a thorough recommendation, and/or speaking about you on the phone with a potential employer.

Anywhere that you have done exceptional work is your best bet. Choose judiciously. A great list of references is a key component of a successful job search.

© TMS Campus, 2000

Students...

What are your plans
after finals?

**UPS has the perfect
SUMMER JOB for you!**

At UPS, you will earn great cash with short weekday hours that still allow time for Summer fun. WEEKENDS OFF! And, if you go to school locally, this is a great opportunity to receive up to \$23,000* in College Education Assistance with the UPS Earn & Learn Program.
(*Available at Hodgkins, Addison, Palatine and Chicago/Jefferson St. facilities)

Northbrook Sunrise Shift offers
up to \$10,000 in College Education Assistance.

Don't Wait. Call today!

PACKAGE HANDLERS

Summer & Steady Part-Time Jobs

\$8.50-\$9.50/hour

3-1/2 to 5 Hour Shifts AND Great Benefits!

HODGKINS*
(79th & Willow Springs Roads)
PH: 1-888-4UPS-JOB
Access Code: 4417

PALATINE*
(Hicks & Rand Roads)
\$500 Bonus at this location!
PH: 847-705-8025

ADDISON*
(Army Trail & Lombard Roads)
\$500 Bonus at this location!
PH: 630-628-3737

NORTHBROOK
(Shermer & Willow Roads)
PH: 847-480-6788

Call our facilities direct,
or call our 24-hour job line at:

1-888-4UPS-JOB

Access Code: 4417

Public bus transportation is available.
See our website for schedule information.

www.upsjobs.com/chicago

UPS was named
"Company of the Year"
by *Forbes Magazine*

Equal Opportunity Employer
*Program guidelines apply

WWW.ccchronicle.com

MAY 22 2000

MANPOWER®

Full time, short- and long- term positions available immediately at our client companies in downtown Chicago. Our clients include some of Chicago's largest companies in the Health Care field, Academia, Consulting and Accounting firms.

We currently need

Administrative Assistants with MSOFFICE 97

Data Entry/Excel Spreadsheet Operators

Customer Service Representatives

Highest wages paid

Temp to Perm available

50% of your medical benefit premium paid by Manpower for qualifying employees..

Manpower is the world's largest and leading staffing service. The best benefits in the industry.

Life/Health Insurance • Paid Holidays and

Vacations • Free Computer Training —

For immediate consideration call :

Chicago Loop - 55 E. Monroe St.. - 312-263-5144

Chicago North - 900 N. Michigan - 312-266-2903

Chicago West Loop - 500 W. Madison - 312-648-4555

Chicago Ameritech- 312-648-0000

At City Year, corps members unlock their potential to **change the world** and impact the lives of citizens young and old. Members of the City Year National Corps **develop invaluable life skills** as they serve in schools, community centers, non-profit agencies and neighborhoods. They gain **leadership skills** by working alongside community leaders, national and local policy makers and corporate executives. They test their abilities in the areas of problem solving, negotiating, planning and organizing events, and public speaking. For their service in this challenging and diverse environment, corps members receive a weekly stipend and, at the completion of the ten month program, earn a \$4,725 AmeriCorps education award toward school or job training. Graduates of City Year demonstrate a lifelong commitment to social change as student leaders, teachers, entrepreneurs, community activists and members of the private sector.

Earn a weekly stipend and almost \$5000 toward college tuition and/or loan repayment!

To register for an information session and to receive an application CALL 312-464-9899 ext. 250

**CITY YEAR
545 N. Michigan Ave.
Chicago, IL 60611**

THE GRADUATE SCHOOL

MFA In
**Architectural
Studies**

MA In
**Arts,
Entertainment &
Media
Management**

MFA In
Creative Writing

MA In
**The Teaching of
Writing**

MA In
**Dance/Movement
Therapy**

MFA In
Film and Video

MA in
**Interdisciplinary
Arts**

MFA In
**Interdisciplinary
Book & Paper
Arts**

MFA In
Interior Design

MA In
Journalism
MA and MFA In
Photography

MA in
Teaching
Elementary Education,
Secondary English,
Interdisciplinary Arts

MA in
Urban Teaching
**Multicultural
Education**

For information contact: **The Graduate School,** Columbia College Chicago, 600 South Michigan Avenue, Chicago, Illinois 60605 1996, **312 344 7260.**

Columbia admits students without regard to age, race, color, creed, sex, religion, handicap, disability, sexual orientation, and national or ethnic origin.

C O L U M B I A C O L L E G E C H I C A G O

Columbia Alumni Network: Ready, Set, Go!

JERYL LEVIN
Director of Alumni Relations

Seniors wanting to get their careers off on the right foot will benefit from a new program designed by Columbia's Office of Alumni Relations. The Alumni Network offers networking events, workshops, career counseling, continuing education discounts and a host of discounts with area retailer, museums and restaurants specifically for Columbia alums.

But best of all, the network offers an opportunity to meet a diverse array of successful alumni involved in many different fields, from Internet entrepreneurs to news anchors to performance artists to advertising executives. The network

embraces the motto, "it's not only what you know, it's who you know," too.

"At Columbia, our lives are incredibly busy," says Alumni Board President Bill Cellini, a 1994 graduate

from the film and video department. Between working and classes, there's little opportunity to really meet other students from departments outside your own, Cellini said.

The alumni network reaches out to a diverse and talented array of graduates to build a common community that speaks to life after Columbia. People who share a common experience are more apt to help each other professionally, Cellini said.

The network will also help the college cultivate strong alumni involvement as it undergoes unprecedented growth. "This is a really exciting time to get involved in the school's future," adds Jeryl Levin, Columbia's Director of Alumni Relations, and a 1985 graduate of the fiction writing program.

The idea of the network struck a chord with focus groups convened last summer, including two such groups of graduating seniors. Many seniors wanted to see Columbia start an association that would provide social opportunities, career

enhancement, an alumni directory, a good Web site and other benefits. The Office of Alumni Relations responded by creating the network, which was launched in January 2000.

The network has grown to 100 members, with new applications streaming in daily. By January 2001, the alumni board hopes to have 1,000 network members.

A June 1999 California alumni mixer and a recent New York City alumni reception, both hosted by President Duff and the Office of Alumni Relations, attracted enthusiastic crowds. California alum have been doing a great job networking and supporting each other and a New York Alumni Chapter is now being organized.

PHOTO COURTESY OF ALUMNI RELATIONS OFFICE

Jeryl Levin, Director of Alumni Relations and Bill Cellini, President of Columbia's Alumni Board.

"It's not only what you know, it's who you know"

The Alumni Network Motto

Graduating seniors, who join the Alumni Network before June 1, 2000, will get a two-year membership for the price of one. A single year membership costs just \$40, and includes all of the career development opportunities listed above and other exclusive money saving discounts at area retailers like Brudno Art Supply, Facets Multimedia, Prairie Avenue Bookshop and the Jazz Record Mart, among the many others.

For more information on the Alumni Network, or to register for membership, contact Jeryl Levin in Columbia's Office of Alumni Relations at (312) 344-7472 or via e-mail at: jlevin@popmail.colum.edu.

JUMPSTART YOUR LIFE AFTER COLUMBIA!

JOIN THE ALUMNI NETWORK BEFORE JUNE 2000, AND GET 2 YEARS FOR THE PRICE OF 1

(RETURN THIS APPLICATION VIA THE MAIL TO THE ADDRESS LISTED ON THE APPLICATION OR SIMPLY DROP IT OFF IN THE COLLEGE RELATIONS AND DEVELOPMENT OFFICE, SUITE 400, 600 S. MICHIGAN AVE. MAKE CHECKS PAYABLE TO COLUMBIA COLLEGE CHICAGO)

Confirm Your Membership in the Alumni Network

The Alumni Network is a program designed by alums for alums.

This one-year membership pays for itself.

Benefits include:

- Partner perks at area retail businesses, clubs, museums and restaurants
- CCC library privileges and access to campus facilities
- Tuition discounts at Columbia 2
- Invitations to alumni-sponsored events, including network launch party, informal dinners and alumni chats, film screenings, workshops and more
- Career counseling
- Newsletter
- Alumni business directory
- Find a friend service
- Discounted travel services and tours
- much more to come...

Sign up now! It's easy. Just complete the form to the right and mail it in the enclosed postage paid return envelope. You don't have to be a graduate to join and you have nothing to lose and everything to gain!

Yes! Enroll me today in the CCC Alumni Network.

mail to: Columbia College Chicago
600 S. Michigan Avenue
Suite 400
Chicago, IL 60605
or fax: 312/344-8039

Payment Information

Membership dues - \$40. All dues are used for programmatic purposes. Members determine our programs. Numbers are power!

_____ My check for \$40.00 is enclosed

Please bill my: M/C _____ Visa _____ AmericanExpress _____ Discover _____

Name as it appears on the card _____

Account No. _____ Exp. Date _____

Personal Information

Name (Ms) (Mr.) _____ year graduated _____ major _____

Date of birth _____ SS# _____ Marital status _____ # children _____

Address _____

City _____ State _____ Zip _____

Home phone _____ Fax _____ E-mail _____

Professional Information

Employer _____

Business Address _____

Position/Title _____

Business phone _____ Business fax _____ Business e-mail _____

I prefer to receive E-mail at home _____ work _____ Is this membership a gift to an alum? _____

I am most interested in:

- _____ Discounts at area retail businesses, clubs, museums and restaurants
- _____ Library privileges and access to campus facilities
- _____ Tuition discounts at Columbia 2
- _____ The Alumni College, Continuing Ed designed and priced specifically for alums (debuts November 2000)
- _____ Networking events
- _____ Career counseling
- _____ Alumni business directory
- _____ Discounted travel services and tours
- _____ Other (All reasonable requests entertained. Please specify and we'll see what we can do.)

Tell us something we should know about you: _____

Resume & Cover Letter Tips!
From the Career Planning & Placement Office
Columbia College Chicago

1. In both the resume and cover letter, use action rather than passive verbs.
 Example: "I complete..." rather than "I am completing..."
2. Gear each cover letter toward the specific position and employer you are applying for.
3. Your resume should ideally be one page in length....two pages are okay if you have a longer story to tell.
4. Avoid large blocks of information in your resume. Employers will not read it.
5. Include your correct telephone number! Make sure you have an answering machine with a professional greeting on it. Include your email address, and check it every day!
6. Include your education, relevant work experience, and special skills on your resume.
7. Check your grammar and spelling. Re-check your grammar and spelling.
8. Remember, Illinois' postal code is "IL" and is abbreviated by "Ill."
9. The purpose of a cover letter and resume is to make the reader want to invite you to an interview. It is not to get a job....that is what the interview is for.
10. Demonstrate in your writing of the cover letter that you've researched the employer. Tell the reader exactly *why* you're interested in working with them.
11. See your Career Advisor in the Career Planning & Placement Office for valuable feedback before sending your resume out! Make an appointment by calling 312.344.7280
12. Good Luck!!!

New Year's resolution to lose weight?— Why not at work!

Est. River North human resource service provider seeks quality-driven individuals to join our team. We offer a full range of benefits including an **on-site gym!!!!**

We have the following positions available:

- Customer Service
- Script Developers
- Accounts Receivable
- Account Service Representative
- Management Opportunities
- Technical Support
- Programmers
- Database Administrators
- Web Developers
- Research and Development
- Sales Support

If you are interested in a position, please apply through our web site at www.reidsystems.com or through our toll-free line—

888.888.8404, ext. 1508. Send résumés to:

Reid Psychological Systems

Attn: Human Resources

153 W. Ohio St.

Chicago, IL 60610

Fax 312.294.0140

hr@reidsystems.com

**Reid
 Systems**

WHSmith USA Travel Retail

WHSmith a fast growing specialty retailer is looking for energetic, customer friendly part-time and full-time sales staff at our 30 O'Hare International Airport locations.

We offer many benefits including:

- Competitive wages
- Flexible hours
- Tuition reimbursement
- Merchandise discounts
- Pleasant, diverse work environment
- Referral & Perfect attendance bonus

Qualifications:

High school graduate, good communication skills, a desire to work in a fast paced, customer service oriented business, and self-starter. Retail and customer service a plus!

Positions Available:

Store Managers-Sales Associate-Supervisor

Earn an additional \$.50-\$2.00 per hour with qualifying bonus program.

Store operating hours 4:45 a.m. to 11:30 p.m. 365 days a year.

WHSmith is an Equal Opportunity, Drug Free Employer and a member of Employers Mutual Association. For immediate consideration please visit our office located in the basement of terminal three at O'Hare Airport. You may also call our automated interview system 24 hours a day. 7 days a week at

1-888-229-3295

M.I.S./DATA PROCESSING ASSISTANT

2 POSITIONS AVAILABLE

6-3 PM AND 2-10PM

\$12.00 to \$15.00 per hour

Misc. operator/technical duties including network and telecom responsibilities. Unix exp. a plus. Report writing and retrieval of client data via tapes/email/internet.

Call 630/262-2302 for interview or fax resume to 630/232-2578. Walk in applications accepted at 628 North Street, Geneva, IL 60134. Email: champton@kcafs.com.

GRADUATE PROGRAMS at the ROBERT MORRIS CENTER...

...offered by Specialty Graduate Schools

- **Master of Arts in:**

COUNSELING and ORGANIZATIONAL PSYCHOLOGY

Adler School of Professional Psychology

Attend classes every other weekend and prepare for advancement or promotions in Human Resources, Counseling, and Social Services.

- **Master of Science in:**

HEALTH SERVICES MANAGEMENT

Illinois School of Professional Psychology

Designed for current or prospective Healthcare Professionals, this program meets Tuesday evenings and every other Saturday and includes an integrated experience in Health Services.

- **Transferable Graduate Courses:**

Robert Morris College

Earn graduate credit at Robert Morris College for a fraction of the cost then transfer to a partnering university to finish your Masters of Business Administration (MBA) Degree.

FOR A LIMITED TIME, YOU CAN ENROLL IN THREE GRADUATE COURSES
AND A 9 HOUR GMAT REVIEW COURSE FOR ONLY \$1000.

Call 800-225-1520 or 312-935-4446

401 South State Street, Chicago, IL 60605

Work
for
Peace!

Illinois Peace Action

needs your help in our efforts to ban landmines, promote nuclear disarmament, and end deadly sanctions against Iraq.

Summer/Permanent jobs. FT/PT. Aft/Eve hours. Guaranteed wage, bonuses, benefits. EOE. Good communication skills required. Jason: (312)939-3316. or ilpeace@igc.org.

www.webcom.com/ipa

If you would like more information about the Columbia Chronicle Career Guide, please call the Advertising Manager at 312-344-7432

or e-mail

crichert@popmail.colum.edu

Same Week Pay!

\$8.50-\$16.00 Per Hour & Great Opportunities

Temporary – Temp to Hire – Permanent

**Administrative Assistants
Word Processing
Reception
Data Entry
Clerical**

We work with many of Chicago's top companies in Advertising, Marketing, E-Commerce, Law, Finance and Fortune 500!
Use your experience in any of the following areas for great opportunities during breaks!

Call Mary Kay at 312/337-1768 or
send an e-mail to cal@loftusomeara.com

Loftus & O'Meara
Staffing

It's a great way to work at many of Chicago's best companies!

EOE

COMPUTER JOBS DOUBLE

IN THE NEW MILLENIUM, GET CERTIFIED.

Due to the tremendous response our classes are scheduled
on evenings, weekdays and weekends. From 9AM to 9PM.

MICROSOFT CERTIFICATION MCSE

Windows NT Networking
All 6 Modules
200 Hours
\$3,500.00

MCSD

VISUAL BASIC 6.0
120 H. \$1,500.00
Covers 2 Exams
of MCSD

A+

HARDWARE CERTIFICATION
70 HOURS
\$1000.00

GET READY FOR: E-COMMERCE BUSINESS

• Web Design

Includes HTML
40 Hours \$1,000

• C++ Language

60 HOURS \$1,000

• Java and Corba

120 HOURS \$2,400

Oracle Certified Professional OCP

Oracle RDBMS

70 HOURS \$1,000.00

Oracle (DEV/2000)

70 HOURS \$1,000.00

(Covers 5 Exams of OCP)

Oracle DBA

Administration,
Back-up and Recovery

Performance Tuning

100 HOURS \$2,000.00

- Job Placement Available.
- Refund Policy
If Not Completely Satisfied.
- Tech Loans Available,
pay as low as \$30 a month.
- Financial Aid From IETC & WFDC

VUE
Authorized
Testing Center

Web site:

aquariusinstitute.com

THE AQUARIUS INSTITUTE
OF COMPUTER SCIENCE

(773) 604 4305

3425 W. Peterson Ave., Chicago.

(630) 894 6105

125 E. Lake St. # 205, Bloomingdale, IL.

East Bank Club, Chicago's premier sports, fitness, and dining facility, is seeking full-time and part-time candidates to fill a variety of positions.

- Customer Service
 - Child Care
 - Waitstaff
- Fitness related positions

Flexible hours and days, P/T, F/T, workout privileges,
easy access to public transportation!

Please feel free to call our 24-hour Job Hotline,
312.527.5801, ext. 478 for all available positions.

Application Hours:

Tuesdays, 10 a.m. - 1 p.m. and
Thursdays, 1 - 4 p.m.

Mail or fax resumes to 312.644.3868.
When sending resumes, please indicate
the position you are interested in!

East Bank Club is an Equal Opportunity Employer and a drug/smoke-free workplace

East Bank Club • 500 North Kingsbury Street • Chicago, Illinois 60610 • 312.527.5800
www.eastbankclub.com • email: hr@eastbankclub.com