

10 COMMANDMENTS OF COLLEGE LOVE

HBCUCONNECT

on campus

FALL / WINTER 2012

**DISCOVER
THE KEYS
TO SUCCESS**

**PREPARING FOR
LIFE AFTER
COLLEGE**

**HOMECOMING
DATES 2012**

**SCHOLARSHIP
TIME!**

**TOP 50
EMPLOYERS**

The **McGraw-Hill** Companies

Careers at McGraw-Hill 2.0

Learn more at www.mcgraw-hill.com/careers

The world is at your fingertips when you work for The McGraw-Hill Companies. With a 2.0 career here, you'll find you're part of a company that has continually evolved. We've propelled ourselves into the 21st century, to the point where we are now a digital innovator — driving enormous change throughout the world.

You could be leading the movement of K-12 curricula and instructional expertise to Apple's iPad with innovative *iBooks Textbooks* at McGraw-Hill Education. Or, at S&P Capital IQ, you might develop *Intelligent Estimates*, our unique approach to forecasting large surprises in company earnings. Wherever you work at McGraw-Hill, your 2.0 career will be backed by stability, boosted by technology and strengthened by collaboration. And together we can help create a smarter, better world.

The McGraw-Hill Companies is proudly recognized as the #1 employer on the HBCU Connect Top 50 Employers list for the 3rd consecutive year.

Education

We are an equal opportunity employer.

› Insightful Advisor › Technological Innovator › Trusted Authority › Inclusion Specialist › Global Leader › Career Architect

FEATURES

- 06** 2012 HOMECOMING SCHEDULE
- 12** 5 KEY STEPS TO MAINTAIN DRIVE
- 16** SMART MOVES TO LAND A JOB
- 30** INTERVIEW WITH AN INTERN

P6

P30

P15

DEPARTMENTS

- 15** HOMECOMING QUEENS
- 25** HBCU SCHOLARSHIP
- 26** FEATURED GRADUATE SCHOOL

CREDITS

PUBLISHER: Will Moss
EDITOR: Elynor Moss
DESIGNER: Stacy Edwards
WRITERS: Harmony Cross, Reginald Culpepper, Zeena Garnett, Shauntae M. Jordan, Kimberly Lampkin, Amanda, Materre, Tiara Miller, Elynor Moss, Will Moss, Tameka Williamson

SPONSORS:
Brookings, Clark County School District, Federal Deposit Insurance Corporation, Geico, H-E-B, John Hopkins University, Law School Admission Council, The McGraw-Hill Companies, NOAA, Penn State University, P.G. County, The Hartford, T. Rowe Price

For Advertising or Business Inquiries Contact Us: 1.877.864.4446

LETTER FROM THE PUBLISHER

What's Good People!?

As we head into the fall season, there are a ton of things happening! From President Obama looking to be re-elected as the first Black two-term president to a slew of great HBCU homecoming match ups. We at HBCU CONNECT would like to encourage you to get out and vote. Many people fought so that African Americans, women and other minorities would have the right to vote, so don't take it for granted!

As always, in this issue of HBCU CONNECT On Campus magazine, we have lots of articles and content that is designed to help you succeed as a Historically Black College and University student. Be sure to check out each and every article, and also remember that the advertisers that placed pages in this publication specifically did so in order to reach YOU! So be sure to follow the instructions in the ads to take advantage of unique career opportunities, educational opportunities and more.

Finally, in this issue we are listing The Top 50 Employers of HBCU Students & Graduates in this issue, so be sure to check out who is hiring and showing significant effort in reaching out to hire HBCU students! If you would like to connect with any of these companies for internships and job opportunities visit our website: www.hbcuconnect.com/top50

"Figure out what it is you want, and Act Accordingly..."

Will Moss

Will Moss, Publisher – willmoss@hbcuconnect.com

Teach me to grow up to be an Engineer. Please.

Prince George's County Public Schools. **America's Classroom.**

Challenge them. Mold them. Demand the best of them. They are ready. They are eager. They are the promise of America's bright future. They're your open canvas, ready for your masterstrokes — as are all the students of Prince George's County Public Schools in Maryland.

We are recognized for placing teaching careers on the fast track, and for instilling a feeling of family among all our professionals. We are a system on the move — for those who wish to lead America's education agenda.

K-12 Teaching Opportunities in urban/suburban Maryland

(Salary Range for Certified Teachers: \$44,799 - \$91,752)

We offer:

- Excellent Benefits
- Relocation Reimbursement
- New Teacher Mentoring Program
- Alternative Certification Program
- Loan Forgiveness Program
- Ideal Living Near The Nation's Capital

Interested? Send resumes to:

hr.recruitment@pgcps.org

For more information visit:

www.americasclassroom.org

EOE, M/F/D/V.

IT'S HOMECOMING

Alabama A&M vs. Alcorn State	Huntsville, AL	10/13/12	1:00p
Alabama State vs. Tuskegee	Montgomery, AL	11/22/12	3:00p
Albany State vs. Clark Atlanta	Albany, GA	10/20/12	2:00p
Alcorn University vs Alabama State	Alcorn State, MS	9/29/2012	2:00p
Benedict vs. Morehouse	Columbia, SC	10/20/12	2:00p
Bethune Cookman vs. NCA&T	Daytona Beach, FL	10/06/12	TBA
Bowie State vs. Virginia State	Bowie, MD	10/13/12	TBA
Central St. vs. Missouri U. of Sci. & Tech.	Wilberforce, OH	10/06/12	1:30p
Cheyney U. of Penn vs. Bloomsburg	Cheyney, PA	10/20/12	1:00p
Clark Atlanta vs. Benedict	Atlanta, GA	10/13/12	2:00p
Concordia vs. New Orleans	Selma, AL	11/03/12	2:00p
Delaware State vs. N.C. A&T State	Dover, DE	10/20/12	1:30p
Edward Waters vs. Webber International	Jacksonville, FL	10/13/12	2:00p
Elizabeth City State vs. Chowan	Elizabeth City, NC	10/20/12	1:30p
Fayetteville State vs. Livingstone	Fayetteville, NC	10/27/12	2:00p
Fisk vs. Lane College	Nashville, TN	11/17/12	3:00p
Florida A&M vs. Savannah State	Tallahassee, FL	10/13/12	TBA
Fort Valley State vs. Concordia	Fort Valley, GA	10/13/12	2:00p
Grambling St. vs. Virginia U. of Lynchburg	Grambling, LA	10/20/12	2:00p
Hampton vs. Savannah State	Hampton, VA	10/27/12	2:00p
Howard vs. Morgan State	Washington, DC	10/20/12	1:00p
Jackson State vs. Mississippi Valley State	Jackson, MS	10/20/12	3:00p
Johnson C. Smith vs. Saint Augustine	Charlotte, NC	10/27/12	1:00p
Kentucky State vs. Miles College	Frankfort, KY	10/13/12	1:30p
Lane College vs. Miles College	Jackson, TN	10/20/12	2:00p
Langston vs. Texas College	Langston, OK	10/13/12	1:00p
Lincoln MO vs. Univ. of NE-Kearney	Jefferson City, MO	10/13/12	2:00p

TIME!

Save the date and prepare to show your College Spirit during Homecoming Festivities! Order your College Gear here: HBCUConnect.com/Marketplace

Lincoln PA vs. Bowie State	Lincoln Univ., PA	10/27/12	1:00p
Livingstone vs. Saint Augustine	Salisbury, NC	10/06/12	2:00p
Miles College vs. Clark Atlanta	Fairfield, AL	10/06/12	4:00p
Miss. Valley State vs. Alabama A&M	Itta Bena, MS	10/06/12	2:00p
Morehouse vs. Fort Valley State	Atlanta, GA	10/27/12	2:00p
Morgan St. vs. North Carolina Central	Baltimore, MD	10/13/12	1:00p
Morris vs. Virginia U. of Lynchburg	Sumter, SC	01/23/13	4:00p
Norfolk State vs. Savannah State	Norfolk, VA	11/03/12	2:00p
North Carolina A&T St. vs. Norfolk St.	Greensboro, NC	10/27/12	1:30p
North Carolina Central vs. Delaware St.	Durham, NC	11/03/12	2:00p
Prairie View A&M vs. Alcorn State	Prairie View, TX	10/20/12	2:00p
Rust College vs. Lemoyne-Owen College	Holly Springs, MS	11/10/12	7:00p
Saint Augustine's vs. Fayetteville State	Raleigh, NC	10/20/12	2:00p
Savannah St. vs. Edward Waters College	Savannah, GA	10/20/12	2:00p
Shaw Univ. vs. Johnson C. Smith Univ.	Durham, NC	10/20/12	1:00p
South Carolina State vs. Howard	Orangeburg, SC	10/27/12	1:30p
Southern U. & A&M College vs. Texas Southern U.	Baton Rouge, LA	10/13	5:30p
Stillman College vs. Concordia College	Tuscaloosa, AL	11/10/12	1:30p
Tennessee St. vs. UAPB	Nashville, TN	09/29/12	5:00p
Texas Southern vs. Grambling State	Houston, TX	10/27/12	4:00p
Tuskegee vs. Kentucky State	Tuskegee, AL	10/20/12	1:00p
Univ. of AR vs. Pine Bluff MS Valley	Pine Bluff, AR	10/27/12	2:30p
Virginia State vs. Lincoln Univ.-Penn.	Ettrick, VA	10/20/12	1:30p
Virginia Union vs. Lincoln Univ.-Penn.	Richmond, VA	10/06/12	1:00p
VA U. of Lynchburg vs. Edward Waters	Lynchburg, VA	11/17/12	1:00p
West Virginia State vs. West Liberty	Institute, WV	10/06/12	1:30p
Winston Salem St. vs. Livingstone	Winston-Salem, NC	10/20/12	6:00p

You've worked hard in college to earn your degree. Take the next step in your career at

GEICO

Two Programs Unlimited Possibilities!

Emerging Leaders Program - Rotational management development program designed for Business, Computer Science & related majors.
3.5 or higher overall GPA required

Supervisor Leadership Program - Fast-track training program for business majors & minors.
3.2 minimum overall GPA required

Apply at **geico.jobs/oncampus**

View our
associate
video

Connect with GEICO Careers

Identity 101

Contributed By Kimberly Lampkin, Tennessee State University Alumni

Growing up in a small town constituted many fake smiles, very irrelevant conversations and countless trips down the “I don’t really care and why are you telling me this” highway. Everyone’s child was known as Mrs. Such and Such’ grandchild or Mr. Really are we doing this again’, son! Identity was something afforded at birth and contrary to personal experiences, failures, and decisions, one could not be led astray!

It wasn’t until I stepped foot on the wonderful campus of Tennessee State University (TSU) that I received my certified birth certificate. I realized at the very start that I was working on my certification to personally not care what others thought of me, and now I could officially give birth to self. I could be who I wanted and my future was determinate of my actions. No one was aware that I was a teenage mother and honestly I found great difficulty in meeting someone who really found my past significant!

Acceptance to TSU meant more to me than a large campus, freedom from my overly protective parents, early classes and late night clubbing. It was acceptance of my potential, my passion, my achievements, my future, and mostly, acceptance of “ME”! I found myself dreaming and setting goals. I wanted to be something, I finally had a destination. Today, I am a certified teacher and grant writer. In December, I will graduate with my Masters in Leadership. If it weren’t for my wonderful HBCU, I wouldn’t understand that college is the beginning of forever.

7 Tips to Help You Survive the Adjustment Stages

By Amanda Materre, Xavier University Student

1 Making the Right Choices.

At this point in time, we are transforming from teenagers with little to no responsibility into adults with lots of responsibility. We are finding that there are no longer many safety nets to catch us when we fall. This is for the simple fact that a lot of things we did when we were younger will not be helpful to us now. In high school, there was room to have fun and slack off if we chose to do so. In college, especially if you are paying for it, there is no room for you to make mistakes. You can have fun, but just make sure the fun you have today will not cost you the next day. We are all old enough to make the right choices, whether you make them or not, it is up to you.

2 Being in it for you.

I have allowed people to live through me for a majority of my life and I made a promise to myself that I would not let that carry on during my college years. I made a decision of what my major would be because I saw that it was something that I wanted to do. During this time, you cannot live your life for others approval. If you do, you will find yourself unhappy, working at a job you hate, and faking your happiness in order to make the other people around you feel comfortable. You have to realize that these four plus years are what you make of them. The career you choose to pursue should be one that makes you happy and one that you would do for free. Life is too short to be living it for someone else.

Our associates
are our most
valuable asset.

As an investment management firm with clients and associates located around the world, diversity is integral to our success. We believe that attracting, developing, and retaining associates—with unique perspectives, backgrounds, and experiences—creates an environment that brings out our best, resulting in better solutions for our clients.

Learn more about T. Rowe Price and apply directly to positions of interest.

troweprice.com

T. Rowe Price is an Equal Opportunity Employer-M/F/D/V.

5 Key Steps Every Student Must Have to Maintain DRIVE

Contributed by Shauntae M. Jordan; Life Strategist; www.smjspeaks.com

Most students experience a high level of DRIVE whenever they start something new. That is exactly what you are experiencing right now. You are DRIVE to make good grades, be at the top of the class, play sports and be your best. This is not a message to take you off your high but it's a message to catch you before you reach your low. I want to help you stay ahead of the class. This is important because in a couple of months the excitement may soon turn into frustration, late nights of studying, a heavy course load or misbehavior. In order to maintain the momentum you experience at the beginning of the year you must have DRIVE throughout the entire school year. Listed below are steps to you should take to maintain DRIVE.

1. Determination You must be willing to do whatever it takes to get the grade or any goal that

you are aiming for.

2. Responsibility No one is responsible for your results but you. You cannot blame a teacher, a parent, or anyone else for missed opportunities or failures.

3. Imagination You must have an imagination of where you see yourself in the future. Everyday imagine how you want that day to go.

4. Vision You must have a vision for your life. Where do you see yourself? Who do you want to become. Once you have a vision you will live more purposely.

5. Elevate others- Your drive should involve helping someone else. By elevating others you uplift yourself without realizing, it. I am already celebrating with you; the great success you will experience this school year! Please share with me your victories, upsets, and questions during the school year.

Devotions for Collegiate Success

Contributed By Tiara
Miller, Bennett College

Starting a journey at a college university can be very nerve wrecking for many people, especially when studying miles away from home in a new environment. The benefit of attending college with new people gives you a chance to “re-create you” and become the best you that you can be. Some people who come to college wanting a fresh beginning get caught up in the hype during the social aspects of their college experiences. I found “college devotions” most helpful in the completion of my first year of college. Here are some devotions that I believe you too will consider helpful throughout your college matriculation.

Individuality: Be an individual and recognize who you are as a person, so that you don't follow the crowd. Knowing yourself as an individual will give you enough discipline to govern yourself. It is important to know your limits and what you stand for in life, so that you will not follow the crowd. You will find that learning to say no to some college parties, is wiser than not studying for a significant college test that will factor into your final grade. Have individuality and make your own decisions based off of what is best for your own academic success.

Perspective: Along with being independent in college is having a perspective; the ability to use wise judgment to pick a side when analyzing sticky situations. Just think about how many people with various backgrounds will be attending your school to achieve a higher education. However, not everyone is at a collegiate level of maturity and some love DRAMA!

Actually,
the world
DOES
need another
lawyer.

 DiscoverLaw.org™

Homecoming *queens* QUEENS

*Miss North Carolina
Central University 2012 - 2013*

HARMONY CROSS

A senior majoring in public administration, Harmony Cross, 21, is from Syracuse, New York. She is a member of Delta Sigma Theta Sorority and the university Honors program.

*Miss Elizabeth City
State University 2012 - 2013*

BRITTANY WHIDBEE

Brittany is a native to Elizabeth City, North Carolina. She is a senior Criminal Justice major with a minor in Pre-law.

6 SMART MOVES

SUCCESSFUL COLLEGE STUDENTS MAKE TO LAND A JOB AFTER COLLEGE

By Tameka Williamson, WILL Power Success Coach

Successfully landing a job after college requires graduates to possess 21st Century job skills. Education.com reports that more than 80% of employers say that recent graduates were deficient in “applied skills” like communication, work ethic, and critical thinking; while 72% were deficient in basic writing skills. What should college students do to exclude themselves from the 80% and 72% deficiency group? College student must put in the required work and sacrifice to do what needs to be done to get maximum output. They must focus on achieving their goals. They must look for ways to create opportunities where none exist. Lastly, manage their education and not let it manage them. Opportunities only exist for those prepared to receive the opportunity and take action. The time to be ready is not the time to get ready, so let’s get ready. Here are 6 Smart Moves college students should make to increase their chance of landing a job after college.

- 1** Have a Clear Vision: Having a clear vision provides a roadmap and direction for where to go.
- 2** Create a Unique Selling Proposition: with the job market being more competitive, it’s critical for students to find ways to distinguish themselves in a positive way that will entice employers to hire them (Study Abroad, Bilingual, Create Community Service Programs, etc.)
- 3** Build a Strong Inner Circle: every great leader surrounded themselves with great mentors, coaches and accountability partners to add value,

Thinking about a career in public policy? Think Brookings.

We are a highly regarded, nonpartisan think tank whose experts research pressing issues and offer fact-based recommendations and commentary that inform the public debate. Our research touches on the many serious challenges facing the U.S. and the world.

For career opportunities visit
brookings.edu/about/employment

BROOKINGS

QUALITY. INDEPENDENCE. IMPACT.

The 10 Commandments *of College Love*

Contributor: Elynor Moss; North Carolina Central University

It can be very challenging finding and maintaining a lasting relationship with a College Sweetheart. There are many reasons why it is hard to have a lasting relationship including: too many options, heavy class schedule, and long distance. It is beneficial to have a partner to get through the good and bad times college throws your way. So here are 10 Commandments to help you find and maintain a healthy, happy partnership:

- 1** Select 5 couples that have the type of relationship you want. Use them as role models to help you set goals and standards.
- 2** Work daily to keep yourself attractive and appealing to the opposite sex. Make your inside as attractive as your outside.
- 3** Remember less is more. Men like women who are mysterious and soft spoken. Women like men who don't exploit women via music, or t.v. shows.
- 4** Refrain from starting arguments or believing you have to have the last word.
- 5** Seek a partner who enjoys the same activities and subjects as you.
- 6** Make sure the person you date is one you know your family would approve of.
- 7** Give your crush or partner space. Go out and explore on your own so you have something new and exciting to share when you reconnect.

>>Continue reading this article on HBCUConnect.com/magazine

If it was easy, you wouldn't be interested.

To be a teacher, you have to have brains, street smarts, compassion to care for others, and the skills and commitment to make sure that those on your watch thrive.

Grounded in a tradition of research and innovation, the Johns Hopkins School of Education offers programs that allow you to begin or advance a career in teaching or counseling that is both challenging and rewarding. To find out more, visit an open house or check our website for more information.

877-JHU-SOE1
education.jhu.edu/HBCU

JOHNS HOPKINS
UNIVERSITY

School of Education

EDUCATION BUILDING ■ 2800 NORTH CHARLES STREET ■ BALTIMORE, MD 21218

THE SECRETS TO LANDING YOUR DREAM JOB

HBCUConnect.com is a resource created to help you find Internships, and Careers. The point in going to college is to gain training in order to gain employment and build a meaningful, and productive life for you and your family. There are many tips that will help you secure the job of your dreams. For a limited time HBCUConnect.com is offering to send you a book of tips that will help you get hired. **Enter now for the chance to win** your copy of *Interview Intervention*:

Communication That Gets You Hired, authored by Andrew LaCivita.

The successful CEO of a recruiting and business-consulting firm, LaCivita is an expert in recruitment, interviewing, hiring, general employment, career development and interpersonal communication. With guidelines for developing your career goals to advice for selling yourself during the interview process, LaCivita's guidebook shares the secrets to getting hired and loving our career.

To WIN your free copy of *Interview Intervention: Communication That Gets You Hired*, send an email that includes the following:

Your full name, mailing address, HBCU you attend, and your resume.

Submit this information to: oncampus@hbcuconnect.com by November 1st, 2012.

YOU
COULD
WIN THIS
BOOK!

2013 NOAA Student Opportunities

http://www.education.noaa.gov/Special_Topics/studenttopps.html

OFFICE OF EDUCATION

EPP, Undergraduate Scholarship Program

Program Information and Application Available at:

<http://www.epp.noaa.gov>

Application Period: September 2012 through February 15, 2013

EPP, Graduate Sciences Program

Program Information and Application Available at:

<http://www.epp.noaa.gov>

Application Period: September 2012 through January 31, 2013

Ernest F. Hollings Undergraduate Scholarship Program

Program Information and Application Available at:

http://www.oesd.noaa.gov/Hollings_info.html

Application Period: September 2012 through January 31, 2013

For additional information on these and other NOAA Student Opportunities, please visit :

http://www.education.noaa.gov/Special_Topics/studenttopps.html or e-mail StudentScholarshipPrograms@noaa.gov

[Facebook.com/scholarship4u](https://www.facebook.com/scholarship4u)

[Twitter.com/scholarship4u](https://twitter.com/scholarship4u)

1. MICROSOFT
2. MCGRAW-HILL
3. U.S. DEPARTMENT OF STATE
4. COLLEGE OF LAKE COUNTY
5. T ROWE PRICE
6. KELVOGG'S
7. SKIDMORE COLLEGE
8. HEB GROCERY COMPANY
9. AECOM
10. CHRYSLER

11. The Hartford
12. Lennox International
13. Emerson Climate Technologies
14. The Nielsen Company
15. NextEra Energy
16. Walgreens
17. Progressive Insurance
18. Department of Veterans Affairs
19. ADP
20. CH2M Hill
21. Amtrak
22. Nationwide Children's Hospital
23. ALSAC/St. Jude Children's Research Hospital
24. Montgomery County Community College
25. Central New Mexico Community College
26. Polk State College
27. City of NY Parks & Recreation
28. New Haven Public Schools
29. Teach For America
30. University of North Carolina at Asheville
31. Oakton Community College
32. Cardinal Health
33. Procter and Gamble
34. Milton Hershey School
35. Home Depot
36. Wisconsin Department of Natural Resources
37. Northern Kentucky University
38. Samuel Merritt College
39. Assumption College
40. COUNTRY Financial
41. Froedtert Health
42. The Washington Center
43. Bucknell University
44. Austin Fire Department
45. Unlocking Potential
46. Unilever North America
47. Christiana Care
48. Emerson College
49. Cornell University
50. Kraft Foods

Become part of a family 76,000 strong.

With over 370 retail stores across Texas and Mexico, 12 manufacturing plants and 17 Texas distribution centers, we're always looking to hire leaders to join our diverse team of over 76,000 Partners (employees). We offer great compensation packages including benefits, on-going leadership development, and the opportunity to change careers without changing companies.

To learn more about career opportunities with H-E-B or to apply, please visit us at heb.com/careers or on our H-E-B Careers Facebook page.

Scan me
for more
information
about careers
at H-E-B.

WANTED: THE NEXT HBCU SCHOLARSHIP WINNER!

THE NEXT HBCU SCHOLARSHIP WINNER

HBCUCONNECT.COM is proud to offer the 2012 HBCUCONNECT.COM Scholarship Program for HBCU students. The 2012 program makes available a \$1,000.00 scholarship for minority applicants who attend or plan to attend an HBCU college or university.

HBCU CONNECT as an organization is the largest student and alumni organization of Historically Black College and University supporters in history. Founded in 1999, we have given away thousands in scholarship dollars to deserving college students. We are dedicated to keeping HBCU students and graduates connected with each other and with opportunities for advancement.

WHO'S ELIGIBLE?

1. Students enrolled or planning to enroll into any Historically Black College or University for Fall or Winter or 2012 (or Spring 2013).
2. All graduating high school seniors, transfer students, and current HBCU students. You must present proof of enrollment.
3. Minorities - African American, Hispanic, and Native American.

DEADLINE: DECEMBER 1ST, 2012

To apply go to <http://www.hbcuconnect.com/scholarships>

FEATURED HBCU GRADUATE SCHOOL:

Morgan State University*Invitation From The Interim Dean*

Thank you for your interest in the School of Graduate Studies and I am pleased that you are considering Morgan State University as the place to pursue your next degree. The Carnegie Foundation classifies Morgan as a Doctoral Research University and we currently award doctorates in Business Administration, Bioenvironmental Sciences, Education, Engineering, English, History, Industrial and Computational Mathematics, Nursing, Psychometrics, Public Health, and Social Work.

As a graduate student at Morgan, you will have numerous opportunities to utilize your expertise and enhance your leadership skills by participating in many professional and graduate student organizations in your discipline as well as participating in the Morgan State Graduate Students Association (MSGSA). Upon completion of your degree, your thesis or dissertation may be nominated to compete for a national award from the Council of Historically Black Graduate Schools (CHBGS) and UMI/ProQuest.

The friendly and professional staff in the School of Graduate Studies is also prepared to answer any questions that you may have. Feel free to contact my office at the telephone number or email address listed below. We look forward to receiving your application for admission to the School of Graduate Studies.

Sincerely, Mark Garrison Ph.D., Interim Dean

To apply visit: www.morgan.edu/School_of_Graduate_Studies.html

Clark County School District, the fifth largest school district in the United States is currently accepting applications for:

- | | |
|--|---------------------------------|
| -Elementary Teachers, Grades K-5 | -Physical Science |
| -Elementary Music Teachers, Grades K-5 | -Veterinary Science |
| -English Teachers, Grades 6-8 | -General Science MS |
| -English Teachers, Grades 9-12 | -Special Education |
| -Math Teachers, Grades 6-8 | -Autism |
| -Math Teachers, Grades 9-12 | -Early Childhood Autism |
| -Trig/Calculus Teachers | -General Resource Math |
| -Biological Science | -General Resource Language Arts |
| -Earth Science | -Specialized Programs |

Competitive Compensation Package

- Competitive salaries
- Excellent retirement benefits

Las Vegas: A Family Community

- New schools, award-winning parks, recreation, and cultural activities
(golfing, hiking, skiing, boating, museums, art fairs, community theatre, and more)
- Proximity to major cities in the Southwest

Apply online at: <http://www.ccsd.net/jobs>

For more information call the Human Resources Division:

702.799.5197

Don't Let the Sunshine and the Palm Trees Fool Ya

By Terence Hendrix

Recently at our annual family beach day, I had a conversation about life in the entertainment industry with a cousin who had just relocated to Los Angeles to be a rapper/actor. Since I've had the opportunity for the last decade to work around an A-listers who's won just about everything, I gave my \$5 worth on a couple of points to "welcome" him and kept it moving. This advice holds true for new grads with big dreams thinking about fame and fortune in this business of show as well.

1. WRITERS WRITE, ACTORS ACT, PRODUCERS PRODUCE. You must be constantly honing the skills to your craft by working in and on your craft. Just because you have a BA in Theater doesn't mean that you are ready to come out here and be in Hollywood. You need to keep yourself in acting classes. Improvisational classes work wonders. Your work ethic must rival that of Samuel L. Jackson's in order to make his type of money. Although he got a late start in his career, his story is atypical and he is not you. Master your craft wherever you are, then come here. This doesn't have to be where you start but it is typically where you finish. If it's television, movies, or music, all roads lead to Hollywood.

2. NO ONE MAKES IT ON THEIR OWN. Everyone gets some sort of help at some time in their lives in pursuit of this dream. Whether it's a place to stay, a hot meal, a job, or straight up cash from friends, family, or significant others. It's more along the lines of who you know, not necessarily what you know out here. However, there ARE rules to the game out here even though the variations of the game and the rules change daily. Learn them.

“I am Safeguarding America's Economic Future.”

Economic stability is one of the most pressing issues facing our nation today. As part of the FDIC, you'll use your financial acumen to take an active role in securing our banking system and protecting consumers. America needs its brightest, most dedicated citizens to help stabilize the economy and strengthen our future. Your talents truly are mission-critical.

Ranked among the best places to work in government, the FDIC offers the excitement and pace of a private sector career, with the security and benefits of the Federal government. An inclusive atmosphere and incredible support for employees are what earned us #1 ranking in pay and benefits and family-friendly culture in government. We have opportunities for smart, dedicated people ready to serve the United States.

Serve your nation and strengthen its future. Apply for a career with FDIC today.
www.fdic.gov/about/jobs

FDIC is an Equal Opportunity Employer.

Public Trust. Personal Success.

Interview with an Intern

By: Elynor Moss & Chuka Konrad

HBCUConnect.com and Chuka Konrad got together to discuss what life of an Intern is like. Check out his experience and gain insight on how to get an Internship and its benefits!

HC : Chuka tell us a little bit about yourself.

CK : I was born in Abia State, Nigeria on May 23, 1991. I was accepted to Voorhees College, Denmark, SC on a Deans' scholarship and on January 6, 2010, I made my first entrance into the U.S. I've had a great HBCU experience at Voorhees College. I was one of the founding members of Rotaract Club which is the premier community service organization in the Denmark community. I am the current president of Students in Free Enterprise). I am a proud member of Alpha Phi Alpha Fraternity Inc. where I serve as treasurer. I currently have a cumulative GPA of 3.93. On September 21, 2012, I will be crowned Mr. Voorhees College! I enjoy playing soccer, tennis and ping pong. I also love graphic and clothing designing.

HC : What is your major and what career do you plan to pursue and why?

CK : I am an accounting major with a minor in business administration. Upon graduation from Voorhees College, I plan to pursue a Master of Business Administration with a concentration in International Business and Economics from a good business school. Part of my career goals is to become a Certified Public Accountant (CPA) for the World Bank. I chose this career path because I want to help develop poverty reduction strategies for poor countries.

>> Continue reading this article on HBCUConnect.com/magazine

Summer Internships Available in Biomedical Research

Underrepresented minority and disadvantaged students can study diabetes, nutrition, obesity, digestive and kidney diseases, hematological, urologic, endocrine or metabolic diseases.

Through STEP-UP, a program of the National Institutes of Health (NIH), undergraduate students who have completed at least one year of college can participate in 10 weeks of full-time basic or clinical research. Participants will receive:

- ◆ A stipend of \$3,500
- ◆ Travel expenses to the STEP-UP conference in August 2013
- ◆ Limited housing is available—students must arrange and pay for their summer housing

Summer research can take place in any NIH-funded laboratory, and students will be matched with a mentor at their research institution choice whenever possible.

Apply online between November 15, 2012, and February 1, 2013, at:
stepup.niddk.nih.gov

STEP-UP
NIDDK Short-Term
Education Program for
Underrepresented Persons

CELEBRATING THE DIVERSITY THAT ENRICHES OUR LIVES.

At The Hartford, we believe the different strengths and perspectives of our employees drive our success and enhance our culture. Join us at **thehartford.com/college**.

thehartford.com

"The Hartford" is The Hartford Financial Services Group Inc. and all of its subsidiaries. © 2012 The Hartford Financial Services Group, Inc. All rights reserved.