

Employers Who Held Employer-Hosted Events (2019-2020)

Accenture
Anheuser-Busch
ARCADIS, Inc.
Bank of America
Booz Allen Hamilton
Brooks Rehabilitation
Camp Starlight
Citi
Cooper & Cooper Real Estate
Deloitte Consulting
Disney Parks and Resorts
Duke Energy
Edwards Lifesciences
ExxonMobil
Facebook
Fidelity Investments
Flagship Pioneering
FlipSetter Collaborate
Gartner
General Electric
Georgia Tech - MS in Quantitative &
Computational Finance Program
Goldman Sachs
Google
Harvard Business School
Intel Corporation
johnson & johnson
Kittelsohn & Associates, Inc.
KPMG
Kraft Foods Oscar Mayer Foods Division
L3Harris Technologies
LOCKHEED MARTIN
Manhattan Associates
McIntire School of Commerce- UVA
Minor League Baseball

Northrop Grumman
NorthStar Home
Parker Hannifin Corporation
Paylocity
Procter & Gamble (P&G)
PwC
Raytheon
Schlumberger
Southern Company
Southwestern Advantage
Synovus
Target
Teach For America
Triage Consulting Group
Trillium Trading
TripAdvisor
United Technologies Corporation
Veeva Systems
Verizon
Visa Inc.
Volunteer Eco Students Abroad
World Fuel Services

Employers Who Hosted On-Campus Interviews (2019-2020)

Abercrombie & Fitch
Accenture
Analog Devices
B&R Industrial Automation Corp.
BDO USA LLP
Bloomberg LP
Chevron Corporation
Chewy
Citrix
Crowe LLP
Danaher Corporation
Deloitte
E&J Gallo Winery
ExxonMobil Information Technology
Fisher Investments
GE Appliances, a Haier company
Google
Honeywell
Hormel Foods Corporation
Ingersoll Rand/Trane
Insight Global
Kellogg Company
Kimley-Horn & Associates
KPMG
Kraft Foods Oscar Mayer Foods Division
Leidos
LINCOLN ELECTRIC CO.
LOCKHEED MARTIN
Manhattan Associates
Michelin
Micron Technology, Inc.
Microsoft
National Instruments
NAVFAC Southeast

NextEra Energy, Inc.
Nielsen
Northrop Grumman Corporation
OneTrust
Oracle Corporation
Parametric Solutions Inc.
PepsiCo
Pratt & Whitney
Precision Castparts Corp.
Procter & Gamble (P&G)
Protiviti
Raytheon
S&ME, Inc.
Schlumberger
Southern Company
Spectrum
Spirit Airlines
Texas Instruments (TI)
TLC Engineering for Architecture
TripAdvisor

Employers Who Attended Career Fairs (2019-2020)

<p>10 CAN, Inc. A`vie Events ABB Inc. Absolute Health Internal Medicine and Pediatrics Academica educational service provider Accenture Access Florida Aces in Motion Ad Victoriam Solutions Advanced Micro Devices Advanced Technology Services Advantage Media Promotions AdventHealth AECOM Aero Simulation, Inc Aerojet Rocketdyne Aeronix Inc AF STEM - Eglin AF STEM - Robins AFB Agilis Engineering, Inc. AGTC Alachua County Organization for Rural Needs, Inc. dba ACORN Clinic Alachua County Public Schools ALDI Alight Solutions Allendale County Schools Alvarez & Marsal, LLC (New York, NY) American Junior Golf Association (AJGA) American Red Cross American Red Cross of North Central Florida American Traveler Americold Logistics Amgen Analog Devices Andersen Tax Anheuser-Busch Antra, Inc Aon Apex Technology ArcBest ARCO Murray Construction Company Arena Investors LP Arthrex, Inc. Arthur J. Gallagher & Co. Ascend Performance Materials Ashley Furniture ASR Group/Florida Crystals Corporation AVAILITY AXA Advisors AXIS Training Studio B & R Industrial Automation B3 Gym Baltimore City Public Schools Bank of America Bankers Financial Corporation Bankers Life BASS Underwriters BB&T BD BDO Bealls Inc BE-CI Belk, Inc.</p>	<p>Berglund Construction Berkowitz Pollack Brant Bessemer Trust (The Bessemer Group, Inc.) Best Friends Animal Society Black & Veatch Bloomberg LP Blue Star Camps BlueGrace Logistics Boar's Head Brand Bohler Engineering Boom Lab Booz Allen Bowman Consulting Bridgestone Retail Operations, LLC. Brooks Rehabilitation Brown & Brown, Inc. Buckeye International Burns & McDonnell Business Career Services CACI Cade Museum CAE USA Inc. Camp Barney Medintz Camp Nashoba North Campus USA Credit Union Capgemini Capital One Carlisle Interconnect Technologies Carr, Riggs & Ingram, LLC CarrSports Consulting, LLC CBS4 News CCG Analytics CDM Smith CDW CECO UF Center for European Studies Center for Independent Living of North Central Fl Center for Precollegiate Education & Training CenterState Bank Central Intelligence Agency (CIA) Champs/Foot Locker Charlotte-Mecklenburg Schools Charter Schools USA ChayaVeda™ Integrative Healing Arts CHEP Cherry Bekaert LLP Chevron Corporation Chewy Chico's FAS, Inc. Chromalloy Gas Turbine LLC Cinema Verde Environmental Film and Arts Festival Cintas Corporation CIRRUS Logic Citi Citi Technology Citrix City Furniture City of Gainesville City of Memphis - Memphis Police Department City of Ocala City of Orlando, Families, Parks & Recreation City of Tampa Parks & Recreation Dept City Year CLA (CliftonLarsonAllen LLP)</p>	<p>Clay County District Schools Cobb County School District Collabera Collins Aerospace Conference Catalysts, LLC ConnectWise Conservation Florida Consolidated Electrical Distributors, Inc. Contec Americas Inc Contemporary Management Concepts, LLLP Costa Farms Cox Media Coyote Logistics CPH, Inc. Crisdel Group, Inc. Crowe LLP CV Technology Daigle Creative Dalton Agency Danaher Corporation Daversa Partners DeKalb County School District Deloitte Delta Air Lines, Inc. Deseret News Deutsche Bank Diamond Resorts Dillard's Disney Professional Internships Doster Construction Company, Inc. DoubleTree by Hilton Gainesville Driscoll's Duke Energy Duval Landscape Maintenance DuvaSawko Dycom Industries Inc. E&J Gallo Winery Easter Seals Florida, Inc. EC Consulting Partnership Ecolab eda Engineering Edwards Lifesciences Eight Eleven Group Elanco Animal Health Elutions, Inc. Embark Safety Enercon Services Entercom Enterprise Rent-A-Car Environment America Epic Episcopal Children's Services Epsilon Systems Solutions, Inc. / KAB Laboratories Equal Access Clinic Network Ernst & Young (EY) Ernst & Young (Service Delivery Center) Escambia County School District Event Tickets Center Eventplcity Exactech ExxonMobil F.R. Aleman & Associates Fanium Fastenal Company</p>
---	--	--

Employers Who Attended Career Fairs (2019-2020)

FedEx Feed the Future Innovation Lab for Livestock Systems Fidelity Investments FIS Fiserv Fit for Life Physical Therapy Fleetwing Corporation Florida Auditor General Florida Autism Center Florida Blue- GuideWell Family of Companies Florida Department of Transportation Florida High School Athletic Association Florida Museum Florida Sheriffs Youth Ranches Florida Times-Union, The Florida Virtual School Forcura Ford Credit Ford Motor Company Foresight International Education Center Framework Group Freedom Mortgage French Woods Sports and Arts Center Frenemies Challenge FreshPoint Central Florida Friendly Consultants Inc Fyzical Therapy and Balance Center of Gainesville Gainesville Health & Fitness Gainesville Sun, The Gartner GatorWell Health Promotion Services Gaumard Scientific GEICO GENERAL ELECTRIC - GE Gentis Solutions Georgia Department of Transportation Georgia-Pacific, LLC Geosyntec Consultants Gilbane Building Company Girl Scouts of West Central Florida Gleim Publications Globaltech, Inc. GMF Steel Group Golder Associates Grant Thornton LLP Greater Gainesville Chamber of Commerce Greenville County Schools Greystar Griffin-Spalding County School System Gulfshore Life Gulfstream Aerospace H.T. Hackney Co., The Hajoca Corporation Halff Associates, Inc. Harden Harper Limbach LLC HASKELL Hayes Locums HCI Group & Tech Mahindra, The Health Designs Hernando County School District Hershey Company, The Hertz Corporation, The HII Nuclear	Hillstone Restaurant Group - Houston's HJ Foundation Home Depot, The Homeless Voice Honeywell Hormel Foods Corporation Hurricane Junior Golf Tour iD Tech Imagine Schools Indian River Schools Infinite Energy Info Tech, Inc. Ingersoll Rand/Trane Innovative Athletic Performance Insight Global Institute of International Education Intern Group, The Invisors Jabil Jacksonville Sharks Jacobs James Moore & Co., P.L. JCPenney JEA Jezerinac Group Johnson Controls Johnson Group, The Kaman Aerospace Keep Alachua County Beautiful Keith Watson Events Keller North America, Inc. Kellogg Company Kimley-Horn & Associates Kinetix Physical Therapy KIPP Jacksonville Schools KLS Martin KPMG Kraft Heinz Company, The L3Harris Technologies Lakeland Magic/Orlando Magic Lake-Sumter State College Landis Evans + Partners Landis+Gyr Leidos Lennox International Liberty IT Solutions LifeSouth Community Blood Center-Corporate Lincoln Electric Company, The Liquid Creative LOCKHEED MARTIN Lowe's Lutron Electronics Luxury Travel Institute, Inc Macquarie Macy's Madison Square Garden Magellan Transport Logistics Mainstream Engineering Corporation Manatee County Port Authority Manhattan Associates Manson Construction Co. MARC Radio Marcus & Millichap Marriott International Maser Consulting, P.A.	MassMutual South Florida Master Builder Camp Mathews Consulting, a Baxter & Woodman, Inc. company Max Borges Agency McCall Service, Inc. McLaren Engineering Group McVeigh & Mangum Engineering Mead & Hunt, Inc. Medtronic Meltwater Mercer Consulting Mercury Systems, Inc. METTLER TOLEDO Miami Herald, The Michelin North America Micron Technology, Inc. Milliken & Company Mindtree Minor League Baseball Moffitt Corporation Monroe County School District Morrison, Brown, Argiz, and Farra MotionPoint Corporation Motorola Solutions Mott MacDonald Mountain River Physical Therapy & Performance MRSL Real-Time Systems Laboratory, Inc. MYOLYN Nassau County School District National Instruments Natural Resources Conservation Service NAVAIR Naval Information Warfare Center (NIWC) Naval Research Laboratory Navy Recruiting District Jacksonville Naylor Association Solutions nCipher Security - an Entrust Datacard company New Home Star New York Times Editing Center, The New York Times, The Newell Brands Nextech Nielsen Nimbus Services, Inc. NORFOLK NAVAL SHIPYARD North American Protection & Control (NAPC) North East Florida Educational Consortium North Florida AETC/ Southeastern Tuberculosis Center North Florida Integrative Medicine NorthStar Home Northwestern Mutual Norwegian Cruise Line Nutrien Oak Hammock at the University of Florida Odyssey Charter Schools, Inc. Office Depot Office of the Comptroller of the Currency Olam OneTrust Online Vacation Center Oracle Orange County Public Schools Orange County Sheriff's office
--	---	---

Employers Who Attended Career Fairs (2019-2020)

<p>Orchid Medical Inc. Orion Marine Group Orlando Science Schools Orlando Utilities Commission Osceola County Schools OSISOft Otis Elevator Company PACE Center for Girls Packaging Corporation of America PaR Marine Parallon Parametric Solutions Inc. Parker Hannifin Corp (Headquarters- Cleveland OH) Pasco County BOCC Pasco County Schools Pasco Sheriff's Office Pax Technology Inc. Paylocity Peco Foods, Inc. PepsiCo Peri Formwork Systems, Inc. Phigenics Pike Engineering Pinellas County Schools PNC Financial Services Group, The Polk County Public Schools Polk County Sheriff's Office POWER Engineers, Inc. Pratt & Whitney - A United Technologies Company Preferred Materials, Inc. Procter & Gamble (P&G) Progressive Insurance Protiviti PulteGroup Purvis Gray & Co, CPA's PwC Q-PAC Systems R+L Global Logistics Raymond James & Associates Rayonier Advanced Materials Raytheon Recreational Sports Reddick-Collier Elementary School Rehrig Pacific Company Renasas Electronics America Restaurant Brands International Revature RGD Consulting Engineers Rialto Management Group, LLC RK&K Robinhood Ross Stores, Inc. Ross Stores, Inc. Buying Office Royal Caribbean Cruise Lines RRD RS&H RSM Ryan Companies US, Inc. S&ME, Inc. Sarasota County Government Sarasota County Schools Satcom Direct Sauer Incorporated</p>	<p>Savannah River Remediation Schlumberger School District of Lee County, The ScribeAmerica Scripps Reseach SCS Engineers Security First Insurance SEMA Construction, In. SharpSpring Sherwin-Williams Signature Consultants Skillsoft - Sumtotal Socius Marketing SoEnergy International Sonoco Southeast Toyota Distributors, LLC Southern Company (Alabama Power, Georgia Power, Southern Nuclear, and more!) Southwest Florida Water Management District Southwestern Advantage Spectrum Networks SportsMEDIA Technology Corp. Sprint SS&C Advent St. Francis House, Inc. St. Johns County School District Starwood Property Trust Stellar Stephen C. O' Connell Center Stryker Student PIRGS Suffolk Construction Summit Sun Country Sports Center SunTrust Bank Suwannee River AHEC SV Microwave Inc Sweat Life Fitness Sweetwater Branch Inn SYNOPSIS Synovus Tacachale Tallahassee Classical School Target TaxSlayer Gator Bowl Teach for America Tech Data TEGNA Tetra Tech Texas Instruments (TI) Textron Specialized Vehicles TH Hill, a Bureau Veritas Company The Ark Fitness The New England Center for Children The One Room School House The Prep Zone The Villages Community Development District - Recreation & Parks Theissen Training System</p>	<p>ThyssenKrupp Elevator Americas Thermo Fisher Scientific TripAdvisor True Partners Consulting UF Advancement UF Center for Arts in Medicine UF Center for European Studies UF College of Medicine - HOBI UF Conference Department UF Continuing Medical Education UF Football Strength & Conditioning UF Health UF Health Central Florida UF Health Communications UF Health Rehab UF Rehabilitation Science PhD program UF Survey Research Center Ultimate Software United Cerebral Palsy of Central Florida United States Army United States Army Combat Capabilities Command Aviation & Missile Center United States Border Patrol United States Census UNITED STATES MARINE CORPS OFFICER SELECTION TEAM United States Navy United States Postal Service (USPS) United Way of North Central Florida University Athletic Association Univision Communications Inc. URJ Camp Coleman US Fish & Wildlife Service US Patent and Trademark Office US Ready, Inc. US Sugar Corporation Valdosta City Schools Valspar Championship Vazkor Technologies VCDD Recreation & Parks Department Veeva Systems Verizon Vestal & Wiler CPAs Village Center Community Development District Visa Inc. Visit Natural North Florida Tillman & Associates Engineering, LLC TLC Engineering Solutions Topco Associates Tower Publications, INC Tracfone Wireless Triage Consulting Group Trinity School for Children Voloridge Investment Management,LLC Wade Trim Waffle House Wakulla County Schools Walgreens War Drum Studios</p>	<p>WarnerMedia/ Turner WCJB TV20 Webber, LLC Weitz Company, The WellCare Health Plans, Inc. Wells Fargo WESH/WKCF TV WestRock WFTX-TV White-Spinner Construction WINK News WithumSmith+Brown WIX Wizsolution LLC WJXT Channel 4 WKMG-TV World Fuel Services WPEC-TV Wragg & Casas Wrike WUFT/WRUF WUSF Public Media Y-12/Pantex CNS managed company YMCA Camp Winona YMCA of Florida's First Coast Zifo RnD Solutions</p>
---	--	--	---