


CAREER COMPASS

ROAD TO SUCCESS NEWSLETTER

NEWSLETTER FROM THE ADELPHI UNIVERSITY CENTER FOR CAREER DEVELOPMENT

Spring 2014 Edition

Sketch Out Your Future Plans


Experiential Learning Opportunities


Portrait of a Leader: Former Community Fellow


Hired by North Shore-LIJ

Apply to be a Community Fellow


The Marriage between Dance and Finance

Two international students find their life's purpose and fall in love while attending Adelphi


CAREER COMPASS

ROAD TO SUCCESS NEWSLETTER

Our Staff

Thomas J. Ward, Jr.
Executive Director

Elaine Boylan
Senior Associate Director

Allison Keibel
Associate Director

Jonathan Ivanoff
Associate Director of Internships

Karen Autry
Assistant Director of Employer Relations

Bernadine Waller
Assistant Director of Experiential Learning

Maria Casey
Alumni Career Counselor

Julianna Viviani
Career Counselor

Florence Catanese
Administrative Assistant

Lisa Ward
Graduate Assistant

Azahah Shaari
Graduate Student Worker

Contact Information

Post Hall, 1 South Ave.
Garden City, NY 11530
Phone: 516.877.3130 Fax: 516.877.3136

Career Questions:
careercounselor@adelphi.edu

Internship Inquiries:
internships@adelphi.edu

Job Postings:
employerservices@adelphi.edu

Our Mission

The Center for Career Development is a team of career educators dedicated to the development and implementation of programs and services that promote lifelong career management skills for students and alumni. We collaborate with students, faculty, alumni, university colleagues and employers to build partnerships that enhance career development and generate career-based experiential education and employment opportunities for students and alumni.

Our Services

Career Events

Career Fairs (Block Party and Job Expo)
Mock Interview Night
On Campus Recruitment Program
Leadership Certificate Program

Group Presentations

Résumé
Interview Preparation
Job Search
Internship Exploration

Individual Career Counseling

Personalized Guidance on Career Paths
Interest Assessment

Job Postings on PantherZone

On-Campus Employment
Off-Campus Employment and Internships

Experiential Learning Opportunities

America Reads / America Counts
Adelphi Mentoring Program
Hire a Panther (Off-Campus Employment)
Panthers with a Purpose (On-Campus Employment)
Internship Prep Seminar
Community Fellows Program


Hours of Operation

MONDAY - FRIDAY 8:30 A.M. - 4:30 P.M.
Evening appointments available upon request

Who is Hiring?


Looking for employment on- or off-campus, work-study positions, full-time or part-time jobs—or even an internship? The Center for Career Development can help.

- **LOG ON** to  **CAMPUS** (<https://portal.adelphi.edu>)
- **SIGN IN** with your Adelphi username and password
- **CLICK ON** PantherZone under the “Services” tab

Alumni can access PantherZone by visiting students.adelphi.edu/career/pantherzone

You will be redirected to your PantherZone profile. Make sure to update your profile. This will allow you to search for jobs and internships related to your interests and experience. Potential employers may contact you if you give them access to your contact information.

Browse through all listings or do a keyword search based on location, title, or type of work. Don’t forget to tag the listed jobs or internships as “Favorites” to have easy access to them later—or select to have new jobs emailed to you!

Check out our other online resources:

“Follow us” on [Twitter.com/HIREaPANTHER](https://twitter.com/HIREaPANTHER)

“Like us” at [Facebook.com/AdelphiCareerCenter](https://facebook.com/AdelphiCareerCenter)

“Watch us” on [Youtube.com/AdelphiUniv](https://youtube.com/AdelphiUniv)

“Follow us” on [Pinterest.com/HireaPanther](https://pinterest.com/HireaPanther)


Get **AU2GO** to view helpful career-related tips on your mobile phone

m.adelphi.edu


Hire a Panther

Hire-a-Panther provides Adelphi students with on-campus experiential learning opportunities. Students work in an array of environments, collaborating with professors on projects ranging from research to social media.

The semester-long internships **pay \$10 an hour**. Students work up to **10 hours a week** to jump-start their early career success. Whether you are looking for an internship, job or admission into graduate school – *Hire-a-Panther* is a surefire way to help get you the experience you need to get where you want to be. If faculty or administrators would like to partner with us to provide students with on-campus experiential learning opportunities, please contact The Center for Career Development at 516-877-3130.

Here is a sample of where our undergraduate and graduate students have worked through the *Hire a Panther* Program:

- Anthropology Department
- Art & Art History Department (Art Education, Fine Arts, and Graphic Design)
- Center for Student Involvement, Multicultural Affairs
- Center for International Education
- Gordon F. Derner Institute
- International Student Services
- Physics Department
- Ruth S. Ammon School of Education, TESOL
- The Collaboration Project


JOANNA WELLS

Major: BA in Anthropology & Environmental Studies

Minor: Forensic Anthropology

Graduation Year: May 2015

Hire a Panther Position:
Anthropology Department,
Archaeology Lab Assistant

Working in the Archaeology Lab has been a wonderful experience. As a lab assistant, I work with artifacts that further the understanding of Alaskan prehistory. Being able to work with these artifacts is incredibly meaningful to me because I was a part of the Adelphi excavation this past summer in Trapper Creek, Alaska. Being involved throughout the entire process has made my undergraduate experience much more exciting and significant. As lab manager, I also help students with assignments and research for their anthropology classes. Through this experience, I realize that having a job in college related to my field of study is essential to my future career plans.

Collaborating with Professor Wygal, I have learned so much - excavation techniques, research techniques, and how to prepare artifacts for museum curation. Adelphi has played a large role in my life. Small class sizes and the ability to work one-on-one with my professors have provided me with very useful skills. If I attended a larger university, I truly feel that I would not have had the incredible experiences that I am having at Adelphi.

Working with the Career Center has also been a wonderful experience because everyone involved has always been friendly and willing to help. I would strongly advise other students that finding a job on-campus, especially one within your department, is beneficial to furthering your professional development. I have been employed off-campus in the past and it doesn't compare to working at Adelphi.

—By Joanna Wells

Panthers with a Purpose

The *Panthers with a Purpose* program partners Adelphi University students interested in gaining valuable insight and experience, with non-profits across Long Island and New York City.

This program attracts students from various disciplines. The semester-long internships **pay \$10 an hour for 10-15 hours a week** to complete projects that aid in the sustainability of the nonprofits in the advocacy, communications, education & enrichment, and environmental sectors.

Got a car? Got work-study?

To get involved, attend one orientation session at the Career Center in Post Hall:

Wednesday, January 29, 2014 at 1:00 p.m.

Thursday, January 30, 2014 at 4:00 p.m.

Friday, January 31, 2014 at 11:00 a.m.

Here is a sample of where our undergraduate and graduate students have worked through the *Panthers with a Purpose* Program:

- American Cancer Society, Inc.
 - Cradle of Aviation Museum
 - Economic Opportunity Council of Suffolk County
 - Five Towns Community Chest
 - Garden City Bird Sanctuary/Tanners Pond Environmental Center
- Girl Scouts of Nassau County
 - Grenville Baker Boys and Girls Club
 - Long Island Children's Museum
 - Make-A-Wish Foundation Metro NY and Western NY
 - Public Access Television (PATV)


KEYLA HERNANDEZ

Major: MFA in Creative Writing

Graduation Year: May 2015

Panthers with a Purpose position:
Cradle of Aviation, *Marketing Intern*

Before beginning my internship in the Education Department of the Cradle of Aviation Museum, I wasn't sure what to expect. I didn't know much about marketing but the museum gave me an opportunity to learn. Even though I thought writing wasn't directly related to marketing, they wanted someone with strong writing abilities, and I took the chance to branch outside my field and experience a new environment.

Mostly, I work independently, creating monthly newsletters, updating and creating posts for the Education Department on Facebook, and conducting research. Whenever I have a chance, I explore the museum, and discover interesting facts about aviation that I would have never thought of looking into before interning at the Museum. Being new to the Long Island and New York City area, the Cradle of Aviation Museum gives me an inside look at some local history. I feel this exposure to the history of the area makes it easier for me to know my way around. It is empowering just having all of this knowledge.

The opportunity to be around people in the office is great because I am able to use my creativity, and at the same time learn more about the educators' responsibilities. Educators in the museum teach several classes where local elementary and middle school students participate in different activities, like creating cool airplanes and crafts related to flight and outer space. Students always seem eager to learn about aviation and space technologies, and I love seeing kids learning. I think the best thing that I learned is that we must inspire future generations to follow their interests and dreams.

—By Keyla Hernandez

Don't Let Your Future Be Sketchy

Participate in On-Campus Recruitment for School of Education, School of Social Work and the Derner Institute

Register on **PantherZone** (students.adelphi.edu/career/pantherzone)
under "Career Fairs and Events" for **ONE** of the seminars listed below:

Monday	12/9/13	4:30 p.m. – 6:30 p.m., University Center Rm 313
Tuesday	1/7/14	2:00 p.m. – 4:00 p.m., University Center Rm 211/212
Friday	1/24/14	4:30 p.m. – 6:30 p.m., University Center Rm 211/212
Monday	1/27/14	4:30 p.m. – 6:30 p.m., University Center Rm 211/212
Wednesday	1/29/14	12:00 p.m. – 2:00 p.m., University Center Rm 211/212
Saturday	2/1/14	10:00 a.m. – 12:00 p.m., Alumni House, Cambridge Avenue
Thursday	2/6/14	4:00 p.m. – 6:00 p.m., Hauppauge Center

Selected candidates will be granted interviews for full-time jobs
with schools, agencies and non-profit organizations on:

LIERC Out-of-Area Interview Day: Thursday, March 6, 2014
Local Interview Day: Tuesday, March 25, 2014


Participate in On-Campus Recruitment for College of Arts & Sciences and School of Business

Register on **PantherZone** (students.adelphi.edu/career/pantherzone)
under "Career Fairs and Events" for **ONE** of the seminars listed below:

Tuesday	3/11/14	4:30 p.m.	Career Center, Post Hall
Wednesday	3/12/14	1:00 p.m.	Career Center, Post Hall
Thursday	3/13/14	5:00 p.m.	Career Center, Post Hall

Selected candidates will be granted interviews for full-time jobs
with businesses on different dates in the Spring


Adjust Your Frame of Mind

Leadership Certificate Program


The Leadership Certificate Program gives students and alumni the opportunity to improve their leadership abilities over the course of two semesters, within one academic year. Through a collaboration between the Center for Student Involvement, the Office of Alumni Relations, the Center for Career Development, and the School of Business, facilitators present on topics such as: communication, group dynamics, personal development and attitude. By attending six workshops, participants can earn a Leadership Certificate. Students who attend additional workshops can distinguish themselves as either Gold or Platinum Certificate recipients based on the number of extra workshops they attend.

For more information, visit
adelphi.edu/leadership

Sign up for all Leadership Certificate Programs through *PantherZone* under the "Career Fairs and Events" tab.

Draw Upon Your Experience in an Interview!


Mock Interview Night

Monday, February 24, 2014

6:00 p.m. - 8:00 p.m.

Alumni House

Practice answering tough interview questions and receive honest feedback from employers and alumni.

Captivate Young Minds Through Tutoring

TUTORS WANTED!

New tutors, apply by visiting:

students.adelphi.edu/career/americanreads

To become a tutor, attend **one** orientation session at the Career Center in Post Hall:

Monday, January 27, 2014 at 9:00 a.m.

Tuesday, January 28, 2014 at 3:00 p.m.

Wednesday, January 29, 2014 at 1:00 p.m.

This federal work-study program hires Adelphi students to tutor local public school children in reading or math.

Adelphi transportation is provided to some of the schools.


MAKE AN IMPACT

THE COMMUNITY FELLOWS PROGRAM

ABOUT THE PROGRAM

The Community Fellows Program, led by the Center for Career Development, provides an opportunity for Adelphi students to explore and enhance their professional goals and career objectives. This highly competitive, and often life-changing, program offers paid summer internships to students in all majors to gain valuable experience in the nonprofit sector.

PROGRAM REQUIREMENTS

- Minimum 3.0 cumulative GPA
- Demonstrate previous volunteer experience
- Complete application process
- Submit one letter of recommendation from a University professor

APPLICATION DEADLINE: ROLLING, THROUGH MARCH 1

For more information, visit students.adelphi.edu/cfp

For questions and information, contact:

Jonathan Ivanoff
Associate Director of Internships
516.877.3135
jivanoff@adelphi.edu

Bernadine Waller
Assistant Director
of Experiential Learning
516.237.8665
bwaller@adelphi.edu

Maria Casey
Alumni Career Counselor
516.877.3149
mcasey@adelphi.edu

Community Fellows Program


PARTICIPATING ORGANIZATIONS

Many nonprofit organizations have joined the Community Fellows Program in recent years. Some include:

A Better Chance	Friends of the Bay	NY Metro InfraGard
Abilities, Inc.	Garden City Bird Sanctuary/	Samaritan Village
AHRC Camp Loyaltown	Tanners Pond Environmental	SCO Family of Services
Alzheimer's Drug Discovery	Center	South Bronx United
Foundation	Girl Scouts of Nassau County	Suffolk County Coalition Against
American Diabetes Association	Global Kids	Domestic Violence
Boy Scouts of America	Grassroots Environmental	Support for People with
CancerCare	Education	Oral, Head and Neck Cancer
Catholic Charities	Grenville Baker Boys & Girls Club	Sustainable Long Island
Catholic Guardian Society and	Harlem RBI	Sweetbriar Nature Center
Home Bureau	Institute for Student Achievement	The Early Years Institute
Cedarmore Corporation	International Center of	The Mental Health Association in
Center for Science Teaching and	Photography	Suffolk County
Learning	Island Harvest	The Public Access TV Corporation
Citizens Campaign for the	Leadership Training Institute	Visiting Nurse Service of
Environment	Lighthouse International	New York
Cold Spring Harbor Laboratory	Long Island Children's Museum	Walt Whitman Birthplace State
Community Counseling Center	Long Island Works Coalition	Historic Site
Cradle of Aviation Museum	Make-A-Wish Foundation	Women's Fund of Long Island
Crohn's & Colitis Foundation of	Mental Health Association	YAI
America	Music & Memory	YES Community Counseling
DonorsChoose.org	Nassau County Police Activity	Center
Epilepsy Foundation	League	Youth Enrichment Services
Fair Media Council	National Multiple Sclerosis	
Five Towns Community Chest	Society-Long Island Chapter	
Five Towns Early Learning Center	National Urban League	
Foundation for Sight and Sound	North Shore-LIJ Health System	


STUDENT TESTIMONIALS:

"What makes this a great experience is knowing that a difference is being made."

- Anam Khalid, Make-A-Wish Foundation

"The Community Fellows Program has given me valuable work experience and solidified my interest in pursuing a marketing career."

- Eu'nice R. McCoy, National Urban League

"I now have a better understanding and passion for nonprofits. I want to come back and volunteer."

- Olivia Autry, Cedamore Corporation


Stephanie Lerner

Congratulations to our Community Fellow of the Year. After serving as a Research and Data Analyst Intern, Stephanie recently earned a spot as a Junior Board Member for the Women's Fund of Long Island! In January 2015, she will receive her BA in Mathematics with a minor in Gender Studies and Political Science

CFP of the Year 2013

CAREER COMPASS

ROAD TO SUCCESS NEWSLETTER


Portrait of a Leader

Former Community Fellow gets hired by North Shore—LIJ


- By Kathryn Graves

When choosing my placement in the Community Fellows Program, a friend asked, “What’s workforce readiness?” and I replied “I’m not sure, but I’ll find out!” I rotated through four teams within North Shore-LIJ Human Resources during my internship as a Community Fellow: Tuition Reimbursement, Retirement, HR Processing, and Workforce Readiness.

Throughout the summer I learned various processes, learned how to use specific software, and most importantly, met some of the remarkable employees at North Shore-LIJ. By working with numerous teams, I gained a comprehensive understanding of the health system. Everyone I worked with was so passionate and dedicated to the core values of the health system: Patients First, Caring, Excellence, Innovation, Integrity, and Teamwork.

After the summer was over, Workforce Readiness hired me to continue my internship during the school year. Through that department, I have helped to enable hands-on learning for high school students through on-site visits to the Patient Safety Institute, Emergency Medical Services, Bethpage Distribution Center and Feinstein Institute for Medical Research. Our department also sends speakers directly to the classroom to show students the importance and relevance of the curriculum.

Working with the Career Center, and participating in the Community Fellows Program, I found a career path that I didn’t even know existed. Through this internship, I found a way to use my passion for education to connect industry with education, and enhance students’ learning in high schools. I love that I am able to make a positive impact on students’ lives while working to develop a great workforce for future generations.


KATHRYN GRAVES

Major:

MA in English Education, May 2015

BA in English & Communications,
May 2014

*Former Community Fellow,
North Shore - LIJ*

*Admin Intern, Workforce
Readiness at North Shore - LIJ*


Advice for Students: “While at your internship, remember that your time spent there is an extended job interview as well as a learning experience. Always feel free to ask questions. Without understanding the big picture of the tasks your doing – you won’t understand the importance and impact of the job.”

Pictured Above: Kathryn in action as a Community Fellow over the Summer 2012

Pictured Left: Kathryn represents North Shore-LIJ at events like the STEM Career Expo to expose high school students to different careers.

Alter Your Frame of Reference

Mentoring Program

The Adelphi University mentoring program pairs students with alumni who are willing to share their professional expertise and advice on making the most of the college experience. The Mentor's role is to motivate, encourage, guide and support students through these critical transformative years. The goal is for the Mentors and Mentees to form a mutual, trusting relationship in order to share business information, professional experiences and networking suggestions that can be difficult to find elsewhere.

Objectives:

- Familiarize the students with working in a professional setting
- Encourage student involvement in internships, part-time jobs and volunteer work in order to gain valuable experience and develop transferable skills to help prepare them for the transition from college to career
- Help students set long-term career goals and short-term learning objectives
- Instill self-confidence

For more information, contact Karen Autry at autry@adelphi.edu

Picture This: Prepared to Intern!

One-credit Internship Course

Get ahead of the competition through


- 
- Résumé writing • Workplace etiquette
 - Mock interviews • Personal coaching
 - Make connections • Setting goals

This seminar offers a functional framework for Adelphi students preparing for an upcoming internship. The seminar consists of workshops (both online and in-person) and opportunities for reflecting on topics that link classroom learning to their on-site work experiences.

Course Number: 0137-299

Participants will be better prepared to apply for the *Community Fellows Program*, a full-time paid summer internship program that runs from early June through early August.

CAREER COMPASS

ROAD TO SUCCESS NEWSLETTER

CAREER WEEK

Register for all events on PantherZone:
students.adelphi.edu/career/pantherzone

APRIL
MONDAY

21

Making Connections: Careers in Healthcare (HLNY)

6 p.m. - 8 p.m.

Alumni House


APRIL
TUESDAY

22

50 Jobs in 50 States with Daniel Seddiqui

1p.m. - 2 p.m. or 7p.m. - 8p.m.

Performing Arts Center, Concert Hall


APRIL
WEDNESDAY

23

Annual Job and Internship Expo

12 p.m. - 3 p.m.

University Center, 2nd Floor

Dress professionally and bring plenty of resumes to speak with over 80 employers in all different industries for part-time and full time jobs and internships. No need to register; just show up!

APRIL
THURSDAY

24

Etiquette Dinner (sponsored by CSI)

Patricia Napier-Fitzpatrick, The Etiquette School of NY

6 p.m. - 8 p.m.

Alumni House


APRIL
FRIDAY

25

Optimize Your Job Search with Indeed.com

11:30 a.m. - 12:30 p.m.

Alumni House, Cambridge Avenue


Design Your Own Career

The Leadership Certificate Program presents:

Tuesday, April 22, 2014

1:00 p.m. - 2:00 p.m. or 7:00 p.m. - 8:00 p.m.

Performing Arts Center, Concert Hall

Daniel Seddiqui

Author, Lecturer, Adventurer

The objective in my presentations is to inspire students not to limit themselves. After failing 40 job interviews, I was full of defeat, until I constructed a plan to find and work 50 jobs in 50 states over 50 consecutive weeks. In so doing, I went against the current – I was committing to a project no one thought would work, reaching out to employers and sponsors who outright laughed at my idea. But I had a mission to get out of my comfort zone, learn about my country, and prove that we still live in the Land of Opportunity. I took a big risk that embarked me on a wild journey of discovery. I worked a quintessential job in each state – from building furniture with Pennsylvania's Amish to marrying couples in a Las Vegas wedding chapel, and unexpectedly living with host families, I've experienced how much there is out there to learn and explore. Thanks to the power of social media, my project went viral and touched millions. I now have a bestselling book and a career working with those who are just as I was: students hungry to learn about the world and their place in it.

50 JOBS IN 50 STATES

One Man's Journey of Discovery Across America


How I Turned Rejection into Opportunity and Dreams into Reality

Daniel Seddiqui


Golf Caddy


Photographer


Peanut Sheller


Cook

The Marriage Between Dance and Finance

Two international students find their life's purpose
and fall in love while attending Adelphi


- By Tomislav Kostadinov

Moving to New York at 19 years old was the most thrilling decision I ever made. I barely spoke English and did not have friends or family there; however, I could not wait to set foot at Adelphi. Upon my arrival on campus, I walked past Earle Hall and heard Bulgarian music coming out of someone's office. I quickly went to investigate, only to find Dean Garner not just listening to Bulgarian music, but also reading Bulgarian literature. I immediately knew that Adelphi would be my home away from home. Pleased to find a small Bulgarian community with which I could relate made Bulgaria seem not that far away after all. Dean Garner's dedication to the Honors College and each of its students played a key role in my professional development. Offering great advice, he would follow up until any problem you shared with him was solved. The Honors College allowed me to explore New York City's cultural side and introduced me to different art forms. Adelphi provided me both an education and my first work experience. My first job was at Post Hall's cafeteria, forcing me to practice my English with students who stopped by for dinner. I am glad to have had the opportunity because that is where I met my wife, Raquel.

My second job was at the Center for Career Development where I found an incredibly loving and supportive group of people. They took a personal interest in me and shared so much wisdom, so that I may find success in all of my professional endeavors. They were and still are family to me. With the help of the Career Center, I found my next two jobs: Junior Accountant at the Controller's Office and Graduate Assistant to Dean Hudson in the Office of Student Affairs. Both positions included tasks related to my finance and accounting majors and helped me broaden my network and learn more about the university's multiple operations. I always enjoyed being part of a university that offered personal attention and helped its students succeed. The perfect example of that was when Brian Rothschild, Assistant Dean of the School of Business, secured an interview for me with Schwartz and Company, LLP. This interview led to a full-time position upon graduation, which I greatly cherish due to the great people I met and industry knowledge I gained. After working for three years with Schwartz and Company and acquiring my CPA license, in September 2013 I was presented with the opportunity to work for Goldman Sachs' Finance Division as Senior Analyst. I was very excited to start this new chapter of my career, which has proven to be a great transition from public accounting. I am getting a tremendous exposure to the financial markets and a chance to work with teams all over the world. I am extremely thankful to God, Adelphi University and the people I have met for what they have given me; proof that if there is desire to succeed, there is always a way.


TOMISLAV KOSTADINOV

BS in Finance, May 2010
BBA in Accounting, May 2010
Goldman Sachs

- By Raquel Valiente

I loved Adelphi before I even arrived, because it represented the start of my dance career and life in New York. It became my second home and still feels that way every time I visit. It is a place that played a very important role in both my personal and professional development. As an international student who grew up in El Salvador, a country with a very strong sense of community, being in a safe place which provided a strong sense of belonging was essential.

Frank Augustyn from the Dance Department was the person who stood next to me as I waved my parents goodbye and saw them get in a cab to go catch a plane back home without me. I was the first international student to ever join the dance program under Frank's tenure, and both he and the faculty always went out of their way to make sure I was okay. They would make special accommodations for my parents to watch rehearsals and class whenever they were in town.

During my first week on campus, I ran into Nick Petron who - even though I was not in his program - always kept an eye out for me. He suggested that I get a job at the Office of Admissions and provided an excellent reference. I became a tour guide and worked at the office. The whole team of counselors, administrative staff and fellow student workers quickly turned into a family. Going to work was always a highlight and sharing time with everyone as we put files away made the time go by quickly!

After interviewing for the Resident Assistant position a few times, in my final interview with Guy Seneque, he decided to give me a chance. This position made me feel an even bigger part of Adelphi and allowed me to be a leader and give back all of the support I had received to the students who needed it. Guy was an incredible leader himself and was very supportive of our whole team. He was present at my various performances and always shared turkey with me on Thanksgiving.

I really felt that I had a whole community supporting my training and rooting for my success. That is probably why I am still in touch with everyone at Adelphi. It was, after all, through Frank Augustyn's advice that I got my first internship at Ballet Hispanico, where I currently am the Adventures in Dance Coordinator and part of the Ballet and Education & Outreach faculty. Having had him and professors like Leda Meredith as mentors was invaluable. It is very important to have someone in your life who is honest and will give you the advice you need, whether you want to hear it or not. I believe God always places the special people along your way, and in my case it seemed to be a whole team of them that I found at Adelphi! This group of special people includes one fellow student whom I met at Post Hall and I am now very happy to call my husband.

I am extremely grateful for the opportunities I have been able to pursue as a dancer because of the foundation Adelphi gave me. I have been a Judge on the hit reality TV show 'Bailando por un Sueño' and appeared on other TV shows to share dance and my life as a dancer. Currently, as Adventures in Dance Coordinator, I get to share the joy of dance with children, teach ballet technique to students who have dreams of dancing professionally and also go to schools to introduce new generations to this wonderful art form. I am so glad to have found Adelphi. It has been a dream come true.


CAREER COMPASS

ROAD TO SUCCESS NEWSLETTER

Make your way to the Career Center


The Center for Career Development is located in Post Hall near the south end of the Garden City campus. To get to the office near the Cambridge Avenue entrance, enter the Center directly from the northeast corner of the building (near the entrance to Post Dining Hall.)


THE CENTER FOR CAREER DEVELOPMENT

CAMPUS DIRECTORY

- ALH Alumnae Hall
- ALX I & II Alumni Annex 1 & 2
- ELC Alice Brown Early Learning Center
- GMB Grounds Maintenance Building
- HRH Harvey Hall
- KFA Klapper Center for Fine Arts
- PSX Post Hall Annex
- PSH **Post Hall**
- SWB Social Work Building

About the Illustrator:


GRIFFIN LORD

Major: BA in Graphic Design

Graduation Year: May 2015

Student Staff Member,
Center for Career Development

After two years of studying Computer Management Information Systems, Griffin finally made the switch to Graphic Design just last fall, and has been a lot more satisfied since then with his studies. After all, he's loved drawing ever since he could pick up a pencil, so it's only natural that he'd pursue his passion and try to make a living out of what he loves.

While he hasn't had much professional experience as of yet in art or design, he hopes to gain it little by little as he prepares to head into the job market. In this vein, he is constantly looking for ways to get ahead and improve his skills. He plans to apply for the Community Fellows Program in hopes of receiving a paid summer internship related to his major at a local non-profit organization.

Aside from his studies, Griffin works at the Center for Career Development managing statistics to capture the number of people who come into the office for advice or guidance. He's also active on campus in community service, having been a member of Circle K International since his freshman year. He has also participated in some of Adelphi's Alternative Spring and Winter Breaks, traveling during school breaks to places such as Costa Rica, the ninth ward of New Orleans, and, this year, to Guatemala in order to help make a positive difference in the lives of those who need it.

*** All illustrations in this publication have been created by Griffin Lord**