

Employers Who Attended Career Fairs (2018-2019)

402d Software Maintenance Group	CBS Interactive	FBC Mortgage
Academica educational service provider	CDM Smith	FBI
Accenture	CDW	FDIC Federal Deposit Insurance Corporation
Advanced Micro Devices	Center for Precollegiate Education & Training	FDOT
AECOM	CenterState Bank	Feathr
Aero Simulation, Inc.	Champs/Foot Locker	Federal Energy Regulatory Commission
Aerojet Rocketdyne	Charles SCHwab	FedEx Services
Aeronix Inc	Charlotte-Mecklenburg Schools	Fidelity Investments
AF STEM	Charter School Associates	First Data
AFG	Charter Schools USA	FIS
Agilis	Chemours	Fisher Investments
Ag-Pro Companies	Cherry Bekaert LLP	Florida Autism Center
AGTC	Chevron Corporation	Florida Blue- GuideWell Family of Companies
Alachua County Public Schools	Chewy	Florida Crystals Corporation
Alaska General Seafoods	Chick-fil-A, Inc.	Florida Department of Transportation
ALDI	China Telecom Americas	Florida Financial Advisors
Alight	Cintas Corporation	Ford Motor Credit Company
Alight Solutions	Citi	Foresight International Education Center
Allendale County School District	Citi Technology	Foresters Financial
alliantgroup	Citizens Property Insurance Corp	Fox News Channel
Altria Group Distribution Company	Citrix Systems	Franklin County School District
Alvarez and Marsal	Citrus County School	Frisco Independent School District
Amadeus	City Furniture	Gainesville Health & Fitness
Amazon	City of Gainesville	Galatea Associates, LLC
American Bridge	City Year	Gallagher
American Express	Clark County School District	Gannett Fleming, Inc.
American Junior Golf Association (AJGA)	Clay County District Schools	Gartner
American Red Cross	CLICKBOOTH.COM, LLC	GE Appliances, a Haier company
American Structurepoint, Inc.	CliftonLarsonAllen LLP	GE Aviation
American Traction Systems	ClosetMaid LLC	GEICO
American Traveler	CMS Mechanical	GENERAL ELECTRIC - GE
Amicon	Cobb County School District	Gentis Solutions
Analog Devices	Collabra	Georgia-Pacific, LLC
Andersen Tax	Collier County Sheriff's Office	Geosyntec Consultants
Anheuser-Busch	Conference Catalysts, LLC	Gleim Publications
Aon	ConnectWise	GLG
Apex	Consolidated Electrical Distributors, Inc.	Globaltech, Inc.
Apple Inc.	CONSOR Engineers, LLC	Golder Associates
ArcBest	Consulate General of Japan	Gosalia Concrete Constructors, Inc.
ARCO Murray Construction Company	Continental Building Products	Grant Thornton LLP
Arthrex, Inc.	Convergence Consulting Group (CCG)	Gravity IT Resources
Arthur J. Gallagher & Co.	Copytalk Business Services, Florida	Graybar
Ascend Performance Materials	Costa Farms	Greenville County Schools
Athena Group, Inc,The	County of Los Angeles Department of Public Works	Greenway Health
Atkins - Member of the SNC-Lavalin Group	Cox Communications	Greystone & Co., Inc.
AVCON, INC.	Coyote Logistics	Gulfstream Aerospace
AVI-SPL	Crisdel Group, Inc.	H2Engineering, Inc.
AXA Financial Services, LLC	Crowe LLP	Hajoca
AxoGen Inc.	CTS Engineering, Inc.	Hanson Professional Services Inc.
Badcock Furniture	CV Technology	Hardesty & Hanover
Baker Hughes, a GE Company	Cypress-Fairbanks ISD	Harris Corporation
Baltimore City Public Schools	Danaher Corporation	Hayes Locums
Bank of America	Darr Schackow Insurance	HBK CPAs & Consultants
Bankers Financial Corporation	DataCore Software Corp	HCI Group, The
Bankers Life	Dayton-Granger, Inc.	Helzberg Diamonds
Barton Associates	DCS Corporation	Herc Rentals
Bass Underwriters	Defense Intelligence Agency	Hershey Company, The
BB&T	Deloitte	Hertz Corporation, The
BDO USA LLP	DELTA AIR LINES	Hillsborough County Schools
Beall's Inc.	DeSimone Consulting Engineers	Hillstone Restaurant Group
Belk, Inc.	Deutsche Bank	Hilton Grand Vacations
Bell	Dillard's	Hire
Berkowitz Pollack Brant	Disney Parks and Resorts	Honeywell
Bessemer Trust (The Bessemer Group, Inc.)	Downtown Doral Charter Schools	Hormel Foods Corporation
Black & Veatch	DTCC	iD Tech
Black & Veatch Management Consulting	Duke Energy	iGas USA, Inc.
Bloomberg LP	Duval County Public Schools	IKOS Consulting, Inc.
BlueGrace Logistics	Dycom Industries	Infinite Energy
BMP-USA, Inc.	Dynetics	InfoTech, Inc
BNY Mellon	E&J Gallo Winery	Inframark
Boar's Head Brand	Edwards Lifesciences	Insight Global
BoatU.S.	Eglin Air Force Base Civilian Science and Engineering	Integrated Construction LLC
Bohler Engineering	Eight Eleven Group	Intel Corporation
Boom Lab	Elanco Animal Health	International Paper
Brambles	ELEVEN18 Architecture	Invisors
Brammer Bio	Elutions	Jabil
Brevard Public Schools	Enercon Services, Inc.	Jacksonville Sheriff's Office
BrooksSource	Enterprise Rent-A-Car	Jacobs
Broward County Public Schools	Environmental Consulting & Technology, Inc	James Moore & Co
Brown & Brown	Epic	JBS & Pilgrim's
BRPH	Epsilon Systems Solutions, Inc. / KAB Laboratories	JCPenney
Buckeye International, Inc.	Ernst & Young (EY)	JEA
C.E.M. Solutions	Exactech, Inc.	Jezerinac Group
CAE USA Inc.	ExxonMobil	JMT
Camp Nashoba North	ExxonMobil Information Technology	Johnson & Johnson
Camp Tekoa	EY Service Delivery Center	Johnson Controls
Campus USA Credit Union	Facebook	JPMorgan Chase
Capital One	FairWarning Inc	JWRU Training and Development
Carlisle Interconnect Technologies	Fanatics, Inc.	Keith Watson Events
Carnival Cruise Line	Fastenal Company	Kellogg Company
Carr, Riggs & Ingram, LLC		

CAREER CONNECTIONS CENTER

UNIVERSITY OF FLORIDA

Employers Who Attended Career Fairs (2018-2019)

Kelly Services	Nutrien	Solenis
Kiewit	NXTurn	Sonoco
Kimley-Horn and Associates, Inc.	O2B Kids	Southeast Toyota Distributors, LLC
KIPP Jacksonville Schools	Oak Hall School	Southern Company
KIPP Metro Atlanta Schools	Oak Ridge Institute for Science and Education at Oak Ridge National Laboratory	Southern Glazer's Wine and Spirits
KLS Martin	OM Partners USA	Southwest Florida Water Management District
KPMG	One Room School House, The	Southwest Research Institute
Kraft Heinz Company, The	OneTrust	Southwestern Advantage
Kraton	OPIE Software	SPAWAR Systems Center Atlantic
L3 Technologies	Oracle	Spectrum
Lake County Schools	Orange County Public Schools	SpinCore Technologies, Inc.
Lane Construction Corporation, The	Orange County Sheriff's Office	Sponsors for Educational Opportunity (SEO Career)
Leidos	Orangeburg Consolidated School District 5	Spring Branch Independent School District
Lennar Corporation	Orion Marine Group	SS&C Advent
Lennox International	Orlando Utilities Commission	St Johns County School District
Levy County Prevention Coalition	Osceola County Schools	St. Lucie Public Schools
LexisNexis Risk Solutions	Otis Elevator Company	Stantec
Lincoln Electric	P3 Technologies	Starwood Property Trust
Lindsay, Crabb & Associates, LLC	Packaging Corporation of America	State of Florida Auditor General
Lipman Family Farms	Parallon	Stellar
Lockheed Martin	Parametric Solutions Inc.	Stryker
Loews Hotels at Universal Orlando	Parker Hannifin Corp.	Study Edge
London Bay Homes	Pasco County Schools	Summit
Lowes	Paycom	SunTrust Bank
Lutron Electronics Co. Inc.	PCL Industrial Construction Co.	Symplcity Test
M.C. Dean, Inc.	PCL Civil Construction, Inc.	Tallahassee School of Math & Science
Macquarie	PepsiCo	Target
Macy's	Petticoat-Schmitt Civil Contractors	Tata Consultancy Services
Magic Leap	Pevida Highway Designers	Teach For America
Manatee County Schools	PFM GROUP, THE	Tech Data
Manhattan Associates	PGT INDUSTRIES	Tetra Tech
Manson Construction Co.	Phillips and Jordan, Inc.	Texas Instruments
Marcus & Millichap	Piedmont Fund Services, Inc.	Texas Instruments (TI)
Marine Officer Programs	Pike Engineering	The HCI Group & Tech Mahindra
Mariner Finance	Pinellas County School Board	The Home Depot
Marion County Schools	Polk County Public Schools	The Intern Group
Marsh & McLennan Agency	POWER Engineers, Inc.	The Middlesex Corporation
Mathews Consulting, a Baxter & Woodman, Inc. company	Power Production Management	The Villages Sales and Marketing
McVeigh & Mangum Engineering, Inc.	Pratt & Whitney	Theissen Training Systems
Mead & Hunt, Inc.	Preload, LLC.	Thrivent Financial
Medix	Procter & Gamble	ThyssenKrupp Elevator Americas
Medtronic	Progressive Behavioral Science	TLC Engineering for Architecture
Meltwater	Progressive Insurance	TopBuild
Mercer Consulting	Propel Schools	Tracfone Wireless
Merieux NutriSciences	Protiviti	TradePMR
Meritage Homes	PulteGroup	Trane
Merrill Lynch	Purvis Gray & Co, CPA's	TransPerfect
Michaels Companies, The	PwC	Treasure Village Montessori Charter School
Michelin North America	R+L Carriers	Trenergy, Inc.
Micron Technology Inc.	R+L GLOBAL LOGISTICS	Triage Consulting Group
Miller Electric Company	Raymond James	Trinity School for Children
Milliken & Company	Rayonier Advanced Materials	TripAdvisor
Mindtree	Raytheon	True Partners Consulting
Moffitt Corporation	RBI (Burger King, Popeyes, Tim Hortons)	Trustwork
Mondelez Int'l	Red Ventures	U.S. Census
Monroe County School District	Rehrig Pacific Company	UCP of Central Florida
Moore Stephens Lovelace, P.A	Reenas Electronics America	Uline
Morgan Insurance	Revenue Management Solutions	Ultimate Software
Morrison, Brown, Argiz, and Farra	Reynolds American	United States Army
Mosaic Company, The	Rialto Capital Management, LLC	United States Department of Agriculture-USDA
MotionPoint Corporation	Roach Ag Marketing	UNITED STATES MARINE CORPS OFFICER SELECTION TEAM
Motorola Solutions	Robert Half	United States Navy
Mott MacDonald	Rolls-Royce	United Technologies Corporation/Pratt & Whitney
MRSLL Real-Time Systems Laboratory, Inc.	Ross Stores, Inc.	Univar
MYOLYN, LLC	Ross Stores, Inc. Buying Office	University of Florida Advancement
NAM INFO INC	Royal Caribbean Cruises Ltd.	US Forest Service
Nassau County School District	RS&H	USAA Real Estate
National Instruments	RSM	Valdosta City Schools
National Security Agency	Ryan Companies US, Inc.	Verizon
National Staffing Solutions	Sandia National Laboratories	Verizon Connect
Nationwide Insurance	Sarasota Countys School Board	Vestal & Wiler CPAs
NAVAIR	Savannah River Remediation	Villages, The
Naval Facilities Engineering Command (NAVFAC) Southeast	SCC Soft Computer	Visa Inc.
Naval Surface Warfare Center – Panama City Division	Schlumberger	Vivint Smart Home
NAYLOR Association Solutions	School District of Indian River County	Voalte
Neal Communities	School District of Lee County	Wade Trim
Nestle Waters North America	School District of Palm Beach County	Waffle House
Net Conversion	Scotlynn USA Division	Walgreens
New Beginnings High School	Scotts Miracle-Gro Company, The	Water Resource Associates
Nextech	SCS Engineers	Webber LLC
NextEra Energy, Inc.	SeaLand	Weitz Company, The
Nielsen	Seaside Charter Schools	WellCare Health Plans, Inc.
Nolan Transportation Group, Inc.	Security First Insurance	WestRock
NORFOLK NAVAL SHIPYARD	SEED School of Miami, The	Wharton-Smith, Inc.
Norfolk Southern	SharpSpring	WithumSmith+Brown
North American Protection & Control (NAPC)	Sherwin-Williams	Wizsolution LLC
North East Florida Educational Consortium (NEFEC)	SIEMENS Corporation	World Fuel Services
NorthStar Home	Signature Consultants	Wright-Pierce
Northwestern Mutual	Skoda Minotti	WSP USA
Northwestern Mutual -The South Florida Group	Sleiman	YMCA of Central Florida
	SMA Behavioral Health Services	Zifo RnD Solutions

**CAREER CONNECTIONS
CENTER**

UNIVERSITY OF FLORIDA

Employers Who Hosted On-Campus Interviews (2018-2019)

Accenture	Lennox International
Alight Solutions	Lincoln Electric
Allstate Benefits	LOCKHEED MARTIN
Alvarez & Marsal Taxand	Loews Hotels at Universal Orlando
American Traveler	Lutron Electronics Co. Inc.
ARCADIS, Inc.	Makotek, Inc
Ascend Performance Materials	Manhattan Associates
Badcock Furniture	Marriott International
Bank of America	Medtronic, Inc
BB&T	Micron Technology, Inc.
BDO USA LLP	Microsoft
Belk, Inc.	Milliman
Bloomberg LP	National Instruments
Brambles	NAVAIR
Brookssource - An Eight Eleven Company	NCCI Holdings, Inc.
Brown & Brown, Inc.	Neal Communities
Buckeye Cleaning Center	NextEra Energy, Inc.
Capital One	North American Protection & Control (NAPC)
Carlisle Interconnect Technologies	Northrop Grumman Corporation
Cherry Bekaert LLP	NorthStar Home
Cintas Corporation	NXTurn
Citi	OM Partners
Citi Technology	OneTrust
Citrix	Oracle Corporation
CliftonLarsonAllen LLP	OSIsoft
Consolidated Electrical Distributors, Inc.	Packaging Corporation of America
Coyote Logistics	Parametric Solutions Inc.
Crowe LLP	Parker Hannifin Corp (Headquarters-Cleveland OH)
Danaher Corporation	PepsiCo
DataCore Software Corp	PNC
Deloitte	Procter & Gamble (P&G)
Deutsche Bank	Protiviti
DTCC	PwC
Duke Energy	Rabo AgriFinance
Dynetics	Rayonier Advanced Materials
E&J Gallo Winery	Raytheon
Edwards Lifesciences	RBI
Enterprise Rent-A-Car	Roach Ag Marketing
Exactech	Ross Stores, Inc.
ExxonMobil	Royal Caribbean Cruises Ltd
ExxonMobil Information Technology	RRD
EY Service Delivery Center	Sandia National Laboratories
Facebook	Schlumberger
Fisher Investments	SIEMENS Corporation
Florida Blue	Siemens Management Consulting
Ford Motor Credit Company	Sonoco Products Company
GE Appliances, a Haier company	Southern Company
Grant Thornton LLP	Southwest Research Institute
Gravity IT Resources	Stephens Inc
Hannover Re	SunTrust Banks
Hayes Locums	Tata Consultancy Services
Honeywell	TD Bank
Hormel Foods Corporation	Texas Instruments (TI)
IBM	The Athena Group, Inc.
Ingersoll Rand/Trane	The Hershey Company
Insight Global	The Kraft Heinz Company
Institute of Industrial and Systems Engineers	The Mosaic Company
Intel Corporation	ThyssenKrupp Elevator Americas
Invisors	Triage Consulting Group
ISEC, Inc.	Trillium Trading
JPMorgan Chase	Trinity Consultants
Kiewit	True Partners Consulting
Kimley-Horn & Associates	Visa Inc.
Kittelson & Associates, Inc.	Walker Consultants
KLS Martin	We Are Impact
KPMG	WellCare Health Plans, Inc.
Kraft Foods Oscar Mayer Foods Division	Wells Fargo
Kraton Corporation	WestRock
L3Harris Technologies	Willis Towers Watson
Leidos	WithumSmith+Brown
Lennar Corporation	World Fuel Services

**CAREER CONNECTIONS
CENTER**

UNIVERSITY OF FLORIDA

Employers Who Held Employer Hosted Events (2018-2019)

Accenture	KPMG
alliantgroup	Kraft Foods Oscar Mayer Foods Division
Anheuser-Busch	L3 CTS Airline Academy
Ascend Performance Materials	L3Harris Technologies
Bank of America	LOCKHEED MARTIN
Bell	Lonza
Bessemer Trust (The Bessemer Group, Inc.)	Lutron Electronics Co. Inc.
Black & Veatch	Manhattan Associates
Bloomberg LP	McKinsey & Company
Brambles	Microsoft
Capital One	Middlebury Language Schools
Carnival Cruise Line	MotionPoint Corporation
Cintas Corporation	Nalco Water
Citrix	Naval Surface Warfare Center
City Year	New England Center for Children, The
College Advising Corps	Nielsen
Cooper & Cooper Real Estate	Northrop Grumman Corporation
Defense Intelligence Agency	NorthStar Home
Deloitte	Office Depot
Department of Homeland Security/ Customs and Border Protection	OM Partners USA
Deutsche Bank	OnPoint
Direct Action & Research Training (DART) Center (Direct Action & Research Training (DART) Center)	Oracle Corporation
Disney Parks and Resorts	OSIsoft
Duke Energy	Parker Hannifin Corp (Headquarters-Cleveland OH)
Dynetics	PepsiCo
E&J Gallo Winery	Philips Healthcare
Edwards Lifesciences	Pratt & Whitney
Enercon Services	Procter & Gamble (P&G)
Enterprise Rent-A-Car	PwC
Ernst & Young (EY)	Raytheon
ExxonMobil	RBI
EY Service Delivery Center	Revature
Facebook	Royal Caribbean Cruises Ltd
Fisher Investments	Schlumberger
Florida Blue- GuideWell Family of Companies	Shadow Health Inc.
Fox News Channel	Smithsonian National Museum of African American History and Culture
Gartner	Southwestern Advantage
GENERAL ELECTRIC - GE	SpaceX
Google Inc	Spring Branch Independent School District
Harris Corporation	SunTrust Banks
Honeywell	Target
IBM	TEGNA Media - WTLV-WJXX
Infinite Energy	Texas Instruments (TI)
Info Tech, Inc.	The Kraft Heinz Company
Intel Corporation	The School District of Lee County
Intelident / Coast Dental	Triage Consulting Group
International Paper	U.S. Census Bureau
iXperience	UC Synergetic
Jabil	University of Virginia
JET Program	Verizon
JetBlue Travel Products	Verizon Connect
johnson & johnson	Visa Inc.
JPMorgan Chase	VMware
Kimley-Horn & Associates	World Fuel Services
Kittelson & Associates, Inc.	ZNS Engineering