

HIRING TIMELINES

Job and Internship Search Strategy

Your friend interviewed for a job/internship in early fall, and you still haven't seen postings for jobs you are interested in -- what gives? Industries operate on different timelines. Use this resource to position yourself for success. **If your industry of interest isn't on this list, don't worry.** It just means they hire as needed. For example, employers in Arts, Communication, and Entertainment often do not recruit on campuses, even Rice! For these employers, visit a CCD career counselor to formulate a job/internship strategy that works for YOU!

FULL-TIME/INTERNSHIPS

Stand out from the crowd

Make an impression on recruiters beginning your freshmen year by attending career fairs, going to employer info sessions, and networking using Sallyportal and LinkedIn.

Do your research

This is a general guideline. Recruiting happens year-round! For industries that recruit on campus, make sure you attend spring events to express interest in post-grad positions and internships for the following summer.

Start early

Prepare before the semester begins for competitive industries. Finance and consulting companies begin recruiting in the late spring/early fall for the following summer.

RICE

Center for Career Development

70% of opportunities are found through **networking**