

CAREER AND SUMMER

JOB FAIR 2010

10 a.m. to 2 p.m. • J Gymnasium, Oxford Street Campus • Focus Your Career!

WEDNESDAY, FEBRUARY 10, 2010

CAREER FAIR 2010

Fanshawe’s Career Services is hosting a Career and Summer Job Fair on Wednesday, February 10, 2010 in ‘J’ Gymnasium from 10:00 a.m. to 2:00 p.m. This promises to be an exciting and productive networking event which will bring together employers and career seekers. It is also a great way to find out what kind of career you want to pursue and with what companies.

Over 75 employers will be on campus, so if you are looking for full-time, part-time, co-op or seasonal employment then take advantage of this unique opportunity to

make contacts and discover what you need to realize your career goals.

As an attendee, you will benefit from the opportunity to make personal contact with a wide variety of organizations. You’ll have the chance to meet and promote yourself to potential employers.

Dress professionally, bring your resume and come prepared for on-the-spot interviews! Enclosed you will find a listing of the employers who will be on campus recruiting. Be sure to review it before hand so you can target those employers who are of interest to you.

FANSHAWE CAREER SERVICES PRESENTS

CAREER WEEK

FEBRUARY 8 - 12, 2010

Fanshawe’s Career Services Department is hosting career oriented events during this year’s Career Week, February 8 to 12, 2010. In addition to the Career & Summer Job Fair 2010, which will be held on Wednesday, February 10, 2010, in ‘J’ Gym, from 10 a.m. to 2:00 p.m., we are pleased to announce three FREE employment related events.

Do you have what it takes – integrity, accountability, courage, caring, fairness? Cst Caroline Kennedy will facilitate this Careers in Policing - OPP seminar on Monday, February 8, from 12 p.m. – 1 p.m. in SC 2012/2014. All disciplines are WELCOME to attend.

Have you ever thought about starting your own business? Like the idea of being your own boss? Then don’t miss out on the Entrepreneurial Panel and Information Session, Tuesday, February 9, from 12 p.m. to 1 p.m. in F1012. The London Small Business Centre, will be leading a group discussion with young entrepreneurs on how to start a small business; programs for youth and resources for young entrepreneurs including financial assistance programs. The Small Business Centre offers a wealth of free information. Their Enterprise Centre’s Resources and Advisors are available to assist you in creating your business plan and enhancing your business planning skills. This presentation will help you meet your goals of self-employment!

Do you love to travel and are adventuresome? Then why not join us on Thursday, February 11, for an exciting presentation by SWAP – The Student Work Abroad Program. This presentation will include practical tips in preparing to look for work in Britain, Ireland, France, Australia and other countries – Chile is NEW this year. SWAP not only gets you the Work Visa, but has services for you when you are abroad. If you have ever thought you’d like to take a working holiday - then this seminar is for you! Come join the experience, Thursday, February 11, 12 p.m. to 1 p.m. in Room F1012.

Career Week Events

February 8 to 12, 20010

Mon. Feb. 8: Careers in Policing - OPP 12 p.m. - 1 p.m. SC2012/2014.
Tues. Feb. 9: How to Start Your Own Business Seminar, presented by The London Small Business Centre, 12 p.m. – 1 p.m. F1012.
Wed. Feb. 10: Career & Summer Job Fair 2010, ‘J’ Gym, 10 a.m. – 2 p.m.
Thurs. Feb. 11: Student Work Abroad Program (SWAP), 12 p.m. – 1 p.m, F1012.

PARTICIPATING EMPLOYERS/EXHIBITORS:

- | | |
|--|---|
| Aecon | Le Chateau |
| Alice Saddy Association | London Bridge Child Care Services Inc |
| Altus Group | London Children's Connection |
| Autodata Solutions | London Health Sciences Centre |
| AV Base Systems | London Small Business Centre |
| Brantford Police Service | Management Development Program |
| Camp Kodiak | Meadow Park London |
| Canada Revenue Agency | Niagara Regional Police Service |
| Caressant Care Nursing & Retirement Homes Ltd. | OACETT |
| Cheshire Homes | Oakwood Resort Golf, Spa & Conference Centre |
| Christian Horizons | Ontario Public Service |
| C.H. Robinson Worldwide, Inc. | Participation House Support Services |
| Circle R Ranch | Peter Kiewit Sons Co. |
| City of London | PPL Legal Care of Canada |
| ClubLink Corporation | Professional Respiratory Home Health Care |
| CML Health Care Inc | Radisson Hotel & Conference Centre |
| Community Living London | Service Canada |
| Cowan Insurance/Frank Cowan Company Ltd | Spectrum Communications |
| Debt Freedom Financial Services | StarTech.com |
| Delawana Inn Spa & Conference Resort | St.Thomas Police Service |
| Delta Muskoka Resorts | Sun Life Financial |
| Desjardins Financial Security | Sykes Assistance Services |
| EllisDon | TD Canada Trust |
| Enterprise Rent-A-Car | The Home Depot |
| Fanshawe College - Young Workers Awareness | The Money Broker |
| Fanshawe College – First Generation | Town Shoes |
| Fermar Paving Limited | Trojan Technologies |
| Forward House of London | Upper Thames River Conservation Authority |
| Frito Lay Canada | Utilismart Corporation |
| G.B. Catering | UWO - Conference Services |
| Glacier Park Inc., Prince of Wales Hotel | Value Village Stores |
| GoodLife Fitness | Vanbots, Division of Carillion Construction Inc |
| Hamilton Police Service | Vector Marketing |
| Hotel Dieu Grace Hospital | VON Canada |
| Industrial Alliance | Wireless Express |
| Insurance Institute - SWO Chapter | YMCA of Western Ontario |
| Investors Group | ZTR Control System |
| Kantar Operations | |

CAREER AND SUMMER JOB FAIR 2010

Aecon

CAREER OPPORTUNITIES: Aecon offers rewarding career opportunities in all areas of construction and infrastructure development. We are always looking for project managers, project coordinators and administrators. Specifically targeting Civil Engineering Technology students.

PROFILE: As the largest publicly traded construction and infrastructure development company in Canada, our expertise covers the full range of services, including design and construction, financing, operating, procurement and project management. We have earned our reputation for industry leadership in civil, buildings, industrial, mechanical, nuclear and utility construction. Aecon is pleased to be recognized as one of the 50 Best Employers in Canada as published by Report on Business Magazine.

CONTACT INFORMATION: Apply Online: www.careers.aecon.com/Careers.aspx

Alice Saddy Association

CAREER OPPORTUNITIES: Developmental Services Worker - DSW; Child & Youth Worker - CYW

PROFILE: The Alice Saddy Association provides supports to adults with a developmental disability to assist them to live independently in the community. Supports are provided within all aspects of daily living including household management, leisure opportunities and community participation.

CONTACT INFORMATION: Barb Smith, Supervisor of Support Services

Alice Saddy Association
111 Waterloo Street, Suite 202
London ON N6B 2M4
Tel: 519-433-2801
Fax: 519-433-1435
barbs@alicesaddy.com
www.alicesaddy.com

Altus Group

CAREER OPPORTUNITIES: If you are interested in the opportunity to work with the team in our offices including Toronto, Ottawa, Montreal, Calgary or Vancouver, please email your curriculum vitae to HRCanada@altusgroup.com. There are a wide variety of graduate and placement positions available such as: Technicians, Analysts and Cost Consultants.

PROFILE: Altus Group is the leading multidisciplinary provider of independent real estate consulting and professional advisory services worldwide. Altus Group has a national network throughout Canada, UK and the Asia Pacific Region. As a trusted source of cost management consulting expertise, accurate capital cost analysis and market information, Altus Cost can help your organization meet – and surpass – its objectives. Experts in construction cost consulting and development project management, our team of seasoned professionals has a proven track record of bringing projects in on time and on budget.

CONTACT INFORMATION: Tanya Ahmad
HR Coordinator
Tel: 905.953.9943 x1761
hrcanada@altusgroup.com
www.altusgroup.com

Autodata Solutions Company

CAREER OPPORTUNITIES: .NET Developers (Web and PC), Technical Writers, Product Support Specialists, Jr. Analysts, Project Managers, Customer Service (Bilingual)

PROFILE: Autodata Solutions is an IT software firm focused on providing unique and innovative solutions specifically for the automotive industry. We assist automotive manufacturers, their dealers, fleet companies and web portals to more effectively design, develop, market and sell their products by providing automotive content, research and software tools. We have had a proven record of success for more than 17 years. Headquartered in London, Ontario, Canada, Autodata

employs 200+ business and technology professionals, with offices in Detroit, Los Angeles and Montreal (opening in summer 2008). Autodata is a division of Internet Brands Inc. We are looking to grow our elite workforce of professionals and invite you to visit our booth.

CONTACT INFORMATION: Human Resources
Autodata Solutions Company
345 Saskatoon Street
London ON N5W 4R4
Tel: 519-451-2323
recruiting@autodata.net
www.autodatasolutions.com

AV-Base Systems

CAREER OPPORTUNITIES: Currently searching for... JAVA software developers, Software Engineer, Project Manager

PROFILE: AV-BASE Systems Inc. has been developing and supporting cost-efficient and highly effective aviation management software systems known as WinAir for over twenty years. With head office based in London, Ontario; AV-BASE currently provides WinAir software to over 200 operators (fixed-wing and rotary-wing) worldwide. WinAir is widely recognized as the easiest-to-use, most structurally integrated and affordable system for handling aviation maintenance and inventory control. AV-BASE's Development, Customer Support and Sales & Marketing Groups consist of dedicated individuals with a broad range of (domestic and international) aviation and system design experience. If you are a self-starter who is willing to continually learn and would like to work as part of a team in a dynamic, fast-paced environment, AV-BASE Systems is the place for you...

CONTACT INFORMATION: Send resumes/cover letters to: hr@avbasesystems.com
www.av-basesystems.com

Brantford Police Service

CAREER OPPORTUNITIES: Uniform patrol duty is the starting point for all of our new members. Each member can choose a career path suited to individual aptitudes and interests. When the basic learning has been completed many areas of opportunity await, including:- Community Services, Scenes of Crime Officer, Intoxilizer Technician, Criminal Investigation, Drug Investigation, Forensic Identification, Traffic - Hit & Run, Emergency Response Team, Auto Theft Section, Street Crimes Unit, Coach Officer, Youth Section.

PROFILE: The men and women of the Brantford Police Service are well-trained professionals who have been providing law enforcement services to their community since 1877. They combine proactive and reactive policing styles to prevent crime and enforce the law. They work as a highly motivated team that is committed to ensuring and promoting public safety in partnership with our community. The City of Brantford is a highly diversified industrial, commercial, educational and residential area surrounded by rich farmland and is located on the Grand River. Brantford is close to major metropolitan centres but offers a wide variety of sports facilities and cultural activities within its own borders. Brantford is closely associated with the Six Nations of the Grand River Territory which is located just to the south. Brantford is a culturally diversified community of approximately 100,000 people.

CONTACT INFORMATION: Marva Usher, Recruiting Co-Ordinator
Brantford Police Service
344 Elgin Street, Box 1116
Brantford, ON N3T 5T3
Tel: 519 .756.7050
Fax: 519.756.4272
www.police.brantford.on.ca

Camp Kodiak

CAREER OPPORTUNITIES: General and Specialty Counsellors, Nurses

PROFILE: Camp Kodiak is therapeutic, residential summer camp for children & teens with and without learning disabilities, AD/HD, Asperger Syndrome and Non-Verbal Learning Disorder. We offer a 2-1 camper-to-staff ratio and a non-competitive program with more than 50 sports & activities. Our staff includes college & university students and professionals from the fields of education, psychology, social work, child care and recreation. We are located near Parry Sound, about 2.5 hours north of Toronto. Please go to www.camp-kodiak.com to complete an online application.

CONTACT INFORMATION: Amy Van Huss
Camp Kodiak
4069 Pheasant Run
Mississauga, ON L5L 2C2
Tel: 877-569-7595
Fax: 905-569-6045
info@campkodiak.com
Apply online: www.campkodiak.com

Canada Revenue Agency

CAREER OPPORTUNITIES: Part-time, full-time, internships

PROFILE: Drop by our booth and find out more!

CONTACT INFORMATION: Irini Caraman (Student Ambassador)
Marie McKeown (Audit Manager)
Canada Revenue Agency
451 Talbot Street, London ON N6A 4R3
Tel: 519-645-5764
Fax: 519-645-5338
irini.caraman@cra-arc.gc.ca; marie.mckeown@cra-arc.gc.ca
www.cra-arc.gc.ca

Caressant Care Nursing and Retirement Homes Ltd

CAREER OPPORTUNITIES: Management Positions – Administrator, Director of Nursing, Resident Care Coordinator; Registered Staff – RN & RPN; Personal Support Worker (PSW); Food Nutrition Manager; Food Service Worker; Activity Director

PROFILE: Caressant Care was founded in 1975 with a 60-bed Nursing Home in Woodstock, Ontario. We now own and operate 15 Nursing Homes and 10 Retirement Homes (which are all adjoined to a Nursing Home). Caressant Care Nursing and Retirement Homes are located primarily in small towns in Ontario. This small town atmosphere is evident by the care, respect and helpfulness shown by all Caressant Care staff. We offer a competitive salary and benefits package in a professional workplace.

CONTACT INFORMATION: Lee Griffi, Communications Manager
Caressant Care Nursing and Retirement Homes Ltd
264 Norwich Avenue
Woodstock ON N4S 3V9
Tel: 519-539-0408
Fax: 519-539-9601
lgriffi@caressantcare.com
www.caressantcare.com

Cheshire

CAREER OPPORTUNITIES: The majority of Cheshire's workforce is comprised of Personal Attendants. These dedicated individuals come from a variety of backgrounds and experiences, but each is hired to assist Consumers with many aspects of their daily living. On-the-job and in-class training is provided to all new employees. Supportive Housing employees work in 1 location (usually in an apartment building setting) assisting anywhere from 6-16 consumers. Attendant outreach employees require a valid driver's license and vehicle, traveling within a designated territory assisting a variety of consumers.

PROFILE: Cheshire is a non-profit organization dedicated to meeting the housing and attendant service needs of people with

significant physical disabilities. Serving the City of London and counties of Elgin, Huron, Middlesex, Oxford, and Perth, Cheshire employs full and part-time staff who provide assistance to more than 200 individuals through Supportive Housing and Attendant Outreach programs.

CONTACT INFORMATION: Betty Naylor, Human Resources Coordinator
Cheshire Homes of London
1111 Elias Street, Unit #2
London ON N5W 5L1
Tel: 519-439-4246
Fax: 519-439-4815
betty.naylor@cheshirelondon.ca
www.cheshirelondon.ca

Christian Horizons

CAREER OPPORTUNITIES: Relief Support Workers in London, Woodstock and St. Thomas and various locations across Ontario. Relief work can lead to part-time or full-time positions if desired. Support Workers are the caregivers that minister to the individuals served by Christian Horizons. They offer spiritual, physical and social counsel, supervision and support → to promote personal growth, and enhance quality of life. Support Workers give direct care as needed. They assist with activities of daily living and promote implementation of person centered plans. They work together as a Self Managing Work Team and complete administrative duties as assigned. Support Workers act as an example of Christ to supported individuals, fellow staff members and all other contacts internal and external to the organization.

PROFILE: Christian Horizons is a non-profit, faith-based organization serving nearly 1500 Ontario families, providing services for people with developmental disabilities. We strive to meet both the physical and spiritual needs of the people we serve and currently have over 200 programs and over 3400 staff across the province.

CONTACT INFORMATION: Loralyn Smith, Recruitment Manager
Christian Horizons
317 Consortium Court
London ON N6E 2S8
Tel: 519-686-4800 x2221
Fax: 519-686-7900
sdo@christian-horizons.org
www.christian-horizons.org

C.H. Robinson Worldwide

CAREER OPPORTUNITIES: There are career opportunities within the Logistics/Transportation Industry. These opportunities include Customer Service, Account Management, Sales and Service.

PROFILE: C.H. Robinson Worldwide, Inc., a Fortune 500 Company, is a global provider of multimodal transportation and produce services. We are headquartered in Eden Prairie, MN and operate through a network of 7,150 employees in more than 218 offices in the United States, Canada, Mexico, Europe, Asia, and South America. We are the largest third party logistics (3PL) company in North America, and our services extend to more than 25,000 customers globally, ranging from other Fortune 500 companies to small businesses in a variety of industries.

CONTACT INFORMATION: Jennifer Zylla-Nolan, Sr National Recruiter
C.H. Robinson Worldwide
1385 North Routledge Park, Suite 7
London ON N6H 5N5
Tel: 952-683-3303 (Direct)
800.726.8789; x3303 (toll-free)
Fax: 952-917-5076
www.chrobinson.com
www.chrobinson.com/careers

CAREER AND SUMMER JOB FAIR 2010

Circle R Ranch

CAREER OPPORTUNITIES: Circle R Ranch has a variety of summer camp positions for day and residence camp for counsellors, waterfront, program positions and cooking staff. Most positions are for two months, although there are 4-month jobs as well. Summer jobs include room and board.

PROFILE: Circle R Ranch is a year round outdoor centre with a major focus on summer camp programs. We have both summer day camp and residence camp and have been in operation since 1966. We are located 8kms west of London, on 220 acres of rolling wooded terrain. Western horseback riding is our major program.

CONTACT INFORMATION:

Nigel Tracy, Camp Director
Circle R Ranch
RR#1 3017 Carriage Rd.
Delaware ON N0L 1E0
Tel: 519-471-3799
Fax: 519-471-6282
info@circrerranch.ca
www.circrerranch.ca

City of London

CAREER OPPORTUNITIES: Municipal (Planning, Civil Engineering, Administration), Human Resources, Business, Accounting, Computer Technology, Recreation, Health Services, Legal, Maintenance (ie. Parks, arenas, water and sewer, golf courses), Fire Department, Tourism, and Summer Jobs, Student Co-ops and Internship opportunities.

PROFILE: The City of London is an organization that is on the move! We are looking for innovative, responsive and value oriented employees with the ultimate goal of becoming a high performance service provider that is responsive to serving our community's needs. With a diverse number of careers to choose from, the City of London is eager to invest in you! An Equal Opportunity Employer

CONTACT INFORMATION:

Moira Barnes, HR Service Partner
City of London
300 Dufferin St, PO BOX 5035
London ON N6A 4L8
Tel: 519-661-2500 x4999
Fax: 519-661-5802
mbarnes@london.ca
www.london.ca

Clublink Corporation

CAREER OPPORTUNITIES: Golf Services – golf shop, back shop, golf services, starters, play coordinators. Hospitality – banquet and restaurant supervisors, servers, bartenders, beverage cart, chefs, kitchen staff, line cooks, dishwashers. Turf Operations – general laborers, mechanics and horticulturists, and more... corporate office (King City, ON only) – Linkline reservation agents, accounting, marketing, member services associates, IT.

PROFILE: ClubLink is the owner, operator and employer of some of the finest golf properties in Ontario & Quebec. ClubLink seeks to provide best of class service and conditions that ensure a superior experience. If you are a high energy, service-oriented individual, we welcome you to join us in one of these dynamic full-time, part-time and seasonal positions. With over thirty different locations we are sure to find a golf course near you!

CONTACT INFORMATION:

Katrina Huggett- HR Coordinator
Clublink Corporation
15675 Dufferin Street
King City ON L7B1K5
Tel: 905-841-3730
Fax: 905-841-7033
khuggett@clublink.ca
www.clublink.com

CML Health Care Inc

CAREER OPPORTUNITIES: Full-time, Part-time and Casual Opportunities available for General Radiography Technologists; X-Ray/BMD/Mammography Technologists.

Please visit our website at www.cmlhealthcare.com for a current list of job opportunities.

PROFILE: For more than 35 years, CML HealthCare have been pioneers in providing high-quality diagnostic care. As the largest provider of medical imaging services in Canada, one of the largest community-based providers of laboratory testing services in Ontario and, one of the leading providers of medical imaging services in the U.S. Northeast, our clinics play a critical role in managing the health of millions of patients. We remain committed to partnering with our healthcare providers, profitably growing our businesses, and enhancing the value we can bring to our shareholders.

Our national network is rapidly growing, with 111 medical imaging clinics in five provinces across Canada, including 79 locations in Ontario, 20 in British Columbia, nine in Alberta, two in Manitoba, and one in Quebec. Sensing a similar need in the United States, we successfully expanded into the Northeastern United States by acquiring American Radiology Services, Inc. (ARS) and The Imaging Institute ("TII"). ARS, based in Baltimore, Maryland and TII, based in Providence, Rhode Island are both leading providers of fully-integrated diagnostic medical imaging services.

CONTACT INFORMATION:

Rita Lopez, Recruitment Manager
CML Health Care Inc
60 Courtneypark Drive W, Unit #1
Mississauga ON L5W 0B3
Tel: 905.565.0043
Fax: 905.565.0526
lopezr@cml.ca
www.cmlhealthcare.com

Community Living London

CAREER OPPORTUNITIES: Full time/part time Developmental Support Workers

PROFILE: Community Living London is a not-for-profit Association dedicated to supporting people with intellectual disabilities and their families to realize their dreams. We offer the following services: Accommodations, Employment, and Recreation/Leisure.

CONTACT INFORMATION:

Melanie Alexander
Community Living London
190 Adelaide St S,
London ON N5Z 3L1
Tel: 519-686-3000
Fax: 519-686-5490
melanie.alexander@cll.on.ca
www.cll.on.ca

Cowan Insurance Group Ltd./Frank Cowan Company Ltd.

CAREER OPPORTUNITIES:

Underwriting Assistants, Application Developers, Personal Lines Technical Support Representatives, Personal Lines Customer Service Brokers.

PROFILE: Cowan Insurance Group Ltd: Cowan Insurance Group provides insurance and risk management products and services to businesses, organizations and individuals. Founded in 1927, Cowan has over 300 employees operating out of nine locations in Ontario. Cowan is the largest privately owned insurance brokerage operation in Ontario specializing in business and personal insurance. We provide additional services through a consulting team that specializes in assisting employers with their retirement and group benefits requirements, and a team of financial advisors specializing in financial planning and living benefits.

Frank Cowan Company Limited: Frank Cowan Company is a leader in providing specialized insurance and risk management solutions to municipalities, healthcare facilities, educational institutions and organizations providing services to the public. Frank Cowan Company has been in business for over 80 years, and is affiliated with Cowan Insurance Group, the Guarantee Company of North America and

Millennium CreditRisk Management through common ownership

CONTACT INFORMATION:

Janelle Crowe, HR Assistant Coordinator
Cowan Insurance Group Ltd and
Frank Cowan Company Ltd
705 Fountain St. N. PO Box 1510
Cambridge ON N1R 5T2
Tel: 519-650-6365
Fax: 519-650-6368
janelle.crowe@cowangroup.ca
www.cowangroup.ca

Debt Freedom Financial Services

CAREER OPPORTUNITIES: Drop by our booth to discover job opportunities with Debt Freedom.

PROFILE: As a full financial-services company, we offer a debt-elimination program, insurance, investments and financial planning. Debt Freedom Canada is a proven system that allows you to follow a plan, securing all your financial needs and providing the lifestyle and peace of mind you deserve.

CONTACT INFORMATION:

James Fraser, Financial Consultant
Debt Freedom Financial Services
Tel: 519.236.7351
jfraser@debtfreedom.ca
www.debtfreedom.ca

Delawana Inn Spa & Conference Resort

CAREER OPPORTUNITIES: F & B Managers, Servers, Porters, Bartenders, Lifeguards, Camp directors and staff, Sport staff, Waterfront Sailing, Climbing, Guest services, Reservations, Front desk, Cooks, Cleaners, Audit and Grounds.

PROFILE: The Delawana is a seasonal family resort and conference center just 45 minutes from Barrie Ontario on the Southeast shores of beautiful Georgian Bay. The Delawana has been in operation in Honey Harbour among the 30,000 islands since 1897. With 120 rooms, cottages and houses our 160 staff mostly made up of students show up to 500 guests what hospitality is all about. The Delawana Inn offers many opportunities from management to entry-level positions for young energetic individuals looking for a job away from the big city. Shared accommodation and meals are available for \$69.40 per week for those requiring them. Positions are available mid May or mid June to September or October.

CONTACT INFORMATION:

Jeff Cowan
Delawana Inn Spa & Conference Resort
42 Delawana Road
Honey Harbour ON P0E 1E0
Fax: 705-756-1659
jobs@delawana.com
www.delawana.com

Delta Hotels: Delta Muskoka Resorts

CAREER OPPORTUNITIES: Food & Beverage, Culinary, Recreation, Housekeeping, Front Office, Banquets.

PROFILE: We are three full service resorts located in the region of Muskoka. Owned by ClubLink and Managed by Delta Hotels. Delta is one team, one community. We depend on each other to build communities travelers can rely on. Just as important we depend on each other to build supportive workplace communities that we can rely on. We are very passionate about what we do, we truly know no other way. While seeking employment opportunities you have the ability to apply at Delta Rocky Crest Resort, Delta Grandview Resort and Delta Sherwood Inn.

CONTACT INFORMATION:

Kelly Keown, People Resources Manager
Delta Muskoka Resorts
1090 Sherwood Rd
Port Carling ON P0B 1J0
Tel: 705-375-2240 x342
Fax: 705-765-3528
kkeown@deltahotels.com
www.deltahotels.com/careers

Desjardins Financial Security Independent Network

CAREER OPPORTUNITIES: Due to our exceptional growth we are looking for individuals to join our success story as Financial Services Planners / Representatives. Become a part of our Success Story!

PROFILE: Desjardin Financial Security Independent Network is part of Desjardins Financial Security, with assets of over \$106 billion, the largest cooperative financial group in Canada and the sixth largest financial institution in the country. We are a Canadian leader in the financial services industry with a dynamic coast-to-coast network, comprised of 43 financial centres and more than 1,100 associate partners. We are a full service financial services provider with access to multiple insurer and investment fund products. Our track record is based on the quality of support services delivered to associates with a companywide commitment to professionalism. We believe in listening to our associate's needs for providing the products and tools needed to maximize their value in meeting clients' financial planning needs.

CONTACT INFORMATION:

Michel Franco, Recruitment Specialist
Desjardins Financial Security Independent Network
95 St. Clair Ave West, 7th Floor
Toronto ON M4V 1N7
Phone: 416.926.2800 x2108
Fax: 416.324.1904
michel.franco@dfsinc.ca www.dfsinc.ca

EllisDon

CAREER OPPORTUNITIES: Drop by our booth to discover job opportunities with EllisDon

PROFILE: EllisDon is an employee-owned company delivering construction expertise and services to clients throughout the world. Completing in excess of \$2 billion in new construction annually, EllisDon employs approximately 1,000 people and has a presence in North America, as well as offices in the West Indies and the United Arab Emirates. Incorporated in 1951, EllisDon has distinguished itself through its people and its innovative practices. Offering not only construction and project management but now a growing range of construction consulting services in risk management and technology, EllisDon is behind some of the most exciting and innovative projects in the world

CONTACT INFORMATION:

Apply Online: www.ellisdon.com/careers/

Enterprise Rent a Car

CAREER OPPORTUNITIES: Enterprise Rent-a-Car is looking for Management Trainees who want to learn how to run their own business and work their way up the corporate ladder!! Enterprise believes in promotion from within based on your performance, not seniority. We offer you the chance to perfect your skills in all aspects of business management ranging from customer service, to sales, to marketing, to business administration. Enterprise truly offers a one-of-a-kind entrepreneurial environment.

PROFILE: Enterprise is the largest rental car company in North America and is fast approaching the largest in the world with locations throughout Canada, Germany, Ireland, The United Kingdom and the United States. For 50 years, Enterprise has been hiring people who love to think on their feet, who aren't happy unless they're doing 10 things at once, and who won't settle for second best. Enterprise motivates our employees by supporting their personal development, providing opportunities for career growth, and fairly compensating them for their successes and achievements.

CONTACT INFORMATION:

Marie Mabbayad, HR Coordinator
Enterprise Rent-A-Car
845 Bradley Ave London ON N6E 3Z6
Tel: 519-691-3501 Fax: 519-451-5011
Marie.mabbayad@erac.com
www.enterprise.com/careers

CAREER AND SUMMER JOB FAIR 2010

Fanshawe College – YOUNG WORKER SAFETY AWARENES

How safe is your next job?

PROFILE: Young Worker Safety Awareness is presented by Fanshawe College's Health and Safety Services. The aim of the "Young Worker Awareness Program" is to provide Occupational Health and Safety information to our students as they enter into the workforce, job placement, clinical placement, externships and co-op positions. Fanshawe College staff involved with Health and Safety will be happy to answers questions and concerns regarding Occupational Health and Safety.

CONTACT INFORMATION:

Leslie Selinger /Pauline Davis/ Dave Lucas
Health & Safety Services, D1021
1001 Fanshawe College Blvd
London ON N5Y 5R6
Tel: 519-452-4424
www.fanshawec.ca

Fermar Paving Limited

CAREER OPPORTUNITIES: Drop by our booth to discover job opportunities with Fermar Paving Limited.

PROFILE: Paving and Asphalt

CONTACT INFORMATION:

Mark Arbeau, Sr Project Manager
Fermar Paving Limited
1921 Albion Road
Rexdale ON M9W 5S8
Tel: 416.675.3550
Fax: 416.675.3556
mark@fermarltd.com

Forward House of London

CAREER OPPORTUNITIES: Part –time employment available: Developmental Services

PROFILE: Forward House of London is a person centred organization which believes that quality of life is determined by the individual, their family and/or friends. Each person's individuality, unique gifts, talents, performances and differences are honoured, respected and valued. Forward House currently supports individuals in their homes as well as in their individual pursuits of school, employment, leisure and contributing in a variety of ways to community life.

CONTACT INFORMATION:

Hiring Committee
Forward House of London
111 Waterloo St, Suite 402
London ON N6B 2M4
Tel: 519-455-0020
Fax: 519-455-5898
forwardhouseoflondon@yahoo.com

Frito Lay Canada

CAREER OPPORTUNITIES: Sales, Marketing, Finance, Operations, Distribution, IT, human resources - both Full time/Part Time and Summer Positions

PROFILE: As the largest and fastest growing snack food company in Canada, we're constantly looking for committed, hard-working individuals to help build our team. Frito Lay Canada's Mission Statement is "To provide Canadians with Quality, Affordable, Convenient Fun Foods Within Arm's Reach." So if you're craving a real challenge, we could have just the thing to whet your appetite.

CONTACT INFORMATION:

www.fritolay.ca

G.B. Catering

CAREER OPPORTUNITIES: • Seasonal Positions • We are looking for Chefs, Sous Chefs, Cooks, Bakers, Dining Room Supervisors, Trip Food Coordinators, Kitchen Helpers & Dishwashers to work in the kitchens of reputable children's summer camps across Ontario.

PROFILE: Are you ready to work hard, make lots of new friends, live away from home, and earn some money for school? G.B. Catering has been providing food services to residential summer camps and

outdoor recreation centres since 1969. G.B. Catering provides service at about 20 camps, including sports-oriented camps, those that cater to diabetics or the physically challenged, religious camps, and also traditional camps. Our camps are located in almost every corner of Ontario. Responsibilities and salaries vary by position—visit our website for more details. Since room & board is included in salaries, it is possible to save most of your earnings. A scholarship program is available (to employees only).

CONTACT INFORMATION:

Jennifer Manuell, Human Resources Manager
G.B. Catering
102 Lindgren Road West, Unit #1
Huntsville, ON P1H 1Y2
Tel: 705-789-8806
Fax: 705-789-6582
jennifer@gb.on.ca
www.gb.on.ca

Glacier Park Inc., Prince of Wales Hotel

CAREER OPPORTUNITIES: Front Office Associate, Room Attendant, Houseperson, Retail Associate, Various Servers between the Lounge & Dining Room, Dining Room Attendant, 1st & 2nd Cook, Sous Chef, Pastry Chef, Dishwasher, most management positions including both Department Heads as well as Assistant Managers.

PROFILE: We are a mid-sized historical lodge with a room capacity of 85 and situated in the mountains of Southern Alberta in Waterton Lakes National Park. We are a seasonal property, beginning early June and closing mid-September. Our hotel is owned & operated by Glacier Park, Inc. (GPI) in Montana which is a subsidiary of Viad Corp. Additionally, GPI operates 6 other sister lodges throughout Glacier National Park in Montana.

CONTACT INFORMATION:

Rachel Nerby, Tony Dowdican
Glacier Park Inc., Prince of Wales Hotel
PO Box 280,
Columbia Falls, MT U.S.A. 59914
Tel: 406-892-6739
Fax: 406-892-6761
rnerby@glacierparkinc.com;
tdowdican@glacierparkinc.com
www.glacierparkinc.com
Application Submission: www.gpihr.com

GoodLife Fitness

CAREER OPPORTUNITIES: Personal Trainer, Management Trainee, Customer Service Rep, Massage Therapist

PROFILE: GoodLife is Canada's largest fitness organization. We believe in creating an environment that enriches people's lives. GoodLife has been awarded one of the top 50 companies to work for in Canada for the last 7 years! GoodLife team members are motivated to succeed... your passion determines your growth... nothing will hold you back. We enrich our member's lives on a daily basis. Enrich your Life with a career at GoodLife Fitness...

CONTACT INFORMATION:

Julie Hale, Sourcing Specialist
GoodLife Fitness
201 King St
London ON N6A 1C9
Tel: 519-661-0190 x221
jhale@goodlifefitness.com;
careers@goodlifefitness.com
www.goodlifefitness.com

Hamilton Police Services

CAREER OPPORTUNITIES: Entry level at Rank of Constable 4th class and yearly reviews to first class. Wide range of career opportunities such as K9, Detectives, Vice and Drugs, Auto Theft, Break and Enters, Identification, Breath Technician, Crime Manager, Traffic Enforcement.

PROFILE: Provide policing services to the City of Hamilton including Stoney Creek, Dundas, Flamborough, Glanbrook, Waterdown, Ancaster, and Hamilton.

CONTACT INFORMATION:

Cst Sheri Nelson, Recruiting Officer
Hamilton Police Services

155 King William St
Hamilton ON L8N 4C1
Tel: 905-546-8918
Fax: 905-540-5354
www.hamiltonpolice.on.ca

Hôtel-Dieu Grace Hospital

CAREER OPPORTUNITIES: We have a wide range of career opportunities for dedicated health professionals.

PROFILE: Hôtel-Dieu Grace Hospital is a key player in the spectrum of integrated care for our region, providing many of our community's tertiary and advanced medical services. Eight areas of tertiary care—complex trauma, neurosurgery, stroke, advanced cardiac care, diagnostic imaging, neuroscience, surgery, acute mental health services and renal dialysis—make Hôtel-Dieu Grace Hospital a vital provider in the province. We are the designated District Stroke Centre and the region's lead provider of surgical services and, as a member of the Southwestern Ontario Medical Education Network, local medical students benefit from our state-of-the-art operating rooms, intensive care unit, emergency room and diagnostic imaging department.

CONTACT INFORMATION:

Kimberly Sprague, HR Coordinator
Hôtel – Dieu Grace Hospital
1030 Ouellette Ave
Windsor ON N9A 1E1
Tel: 519-973-4411
Fax: 519-973-9382
www.hdgh.org

Industrial Alliance

CAREER OPPORTUNITIES: Administration, Accounting, Insurance, Investments, Annuities, Client Service

PROFILE: A World of Opportunity... A career with Industrial Alliance Insurance and Financial Services means working in an enriching environment that encourages personal and professional development. We offer a workplace where everyone plays an essential role in the success of our Company and where individual efforts are acknowledged. Our tradition of excellence is built on a strong team spirit, a challenging environment, and continuous development. Achieve success. Join Industrial Alliance!

CONTACT INFORMATION:

Human Resources
Industrial Alliance
522 University Avenue
Toronto ON M5G 1Y7
Tel: 416.598.2122
Fax: 416.598.4574
www.inalco.com

Insurance Institute of Ontario - SWO Chapter

CAREER OPPORTUNITIES: Broker, Underwriter, Claims Adjuster, Accident Reconstruction, Fraud Investigation

PROFILE: The Insurance Institute PROFILE: The Insurance Institute is the educational 'arm' of Canada's general insurance profession and we take pride in promoting the many career opportunities available. Locally the SWO Chapter provides in-class learning opportunities for both those employed in the property/casualty insurance field and those wishing to become part of it including continuing education.

CONTACT INFORMATION:

Wendy Barbour, FCIP, CRM, Chapter Manager
Insurance Institute of Ontario - SWO Chapter
101-200 Queens Avenue
London, ON N6A 1J3
Tel: 519-432-3666
Fax: 519-432-5919
southwesternmail@insuranceinstitute.ca
www.insuranceinstitute.ca

Investors Group Financial

CAREER OPPORTUNITIES: Financial Consultants

PROFILE: Canada's leading financial planning institution is searching for high energy, goal oriented individuals with a passion for success. As an Investors Group Consultant, you can build a prosperous and successful business by helping clients achieve their financial goals.

CONTACT INFORMATION:

Dianne Thomas, Executive Assistant
Investors Group Financial Services
254 Pall Mall Street
London, ON N6A 5P6
Tel: 519-679-8993
Fax: 519-438-2212
Dianne.Thomas@investorsgroup.com
www.investorsgroup.com

Kantar Operations

CAREER OPPORTUNITIES: We are a market research call centre. There are absolutely no sales involved; we conduct legitimate market research and all information we collect is strictly confidential. Telephone interviewers contact homes and businesses to conduct opinion surveys about a variety of products and services. The telephone interviewer is responsible for reading the survey questions as they appear onscreen and accurately entering the respondent's answers into the computer.

Our office has several departments; data collection, data processing, programming and translating. There is room for advancement; most of our staff began as telephone interviewers.

PROFILE: Kantar Operations is the marketing research division of Kantar Group. We provide programming, data collection and data handling for Kantar's research companies.

CONTACT INFORMATION:

Recruiting
Kantar Operations
300 Wellington Street Suite 100
London ON N6B 2L5
Tel: 519-645-3320
Fax: 519-645-3330
callcenterjobs.london@kantaroperations.com
www.kantaroperations.com

Le Chateau

CAREER OPPORTUNITIES: Buying and Design, Visual Merchandising, Display Store Management, Marketing, Human Resources, Loss Prevention, Finance and Training.

PROFILE: Today Le Château is a leading Canadian retailer offering fashion forward apparel accessories, and footwear to style-conscious women and men. We know that our employees are the most energetic, talented and committed people in the industry. At Le Château, your success gets noticed and you are rewarded for your contributions.

CONTACT INFORMATION:

Neha Bhardwaj, Ontario Recruiting Specialist
Le Chateau
772 Yonge St
Toronto ON M4Y 2B6
www.lechateau.ca

London Bridge Child Care

CAREER OPPORTUNITIES: ECE - working directly with children in full time programs. ECE - working with children with special needs as a Program assistant. Custodians - permanent, full time and part-time. Cooks - permanent full time and call-in supply.

PROFILE: London Bridge is a large non-profit multi-site licensed childcare organization. We operate eleven (11) centers here in London, two (2) in Sarnia and one (1) in Exeter. We exist to provide high quality childcare programs for children and their families. We offer programs for infants, toddlers, preschoolers and school age children. Our programs have full time, part time and flex care arrangements available to meet the variety of needs of families we serve.

CAREER AND SUMMER JOB FAIR 2010

CONTACT INFORMATION:

Nancy Thomas, ECE Recruitment & Orientation Coordinator
London Bridge Childcare
550 Fanshawe Park Rd. E.
London ON N5X 1L1
Tel: 519-432-5606 x25
Fax: 519-432-5896
careers@londonbridge.com
www.londonbridge.com

London Children's Connection

CAREER OPPORTUNITIES: Children's Centre positions (ECE), Before and after School program positions (ECE, Recreation and Leisure, CYW, DSW, SSW, etc)

PROFILE: established in 1974, London Children's Connection is a non-profit organization that provides excellence in child care and early learning programs for over 4000 children from infancy to 12 years of age.

CONTACT INFORMATION:

Becky Clift, HR Assistant
London Children's Connection
346 Wonderland Road South
London ON N6K 1L3
Tel: 519-471-4300 x256
Fax: 519-471-5679
resumes@lcc.on.ca
www.lcc.on.ca

London Health Science Centre

CAREER OPPORTUNITIES: Career opportunities include full-time, part-time, and casual work.

PROFILE: London Health Sciences Centre (LHSC) is one of Canada's largest acute-care teaching hospitals and has pioneered many national and international medical breakthroughs. Located in London, Ontario, LHSC encompasses three sites, South Street Hospital, University Hospital and Victoria Hospital; two family medical centers; and the London Regional Cancer Program. LHSC is the home of the Children's Hospital of Western Ontario and CSTAR (Canadian Surgical Technologies & Advanced Robotics). The research arm of LHSC is Lawson Health Research Institute, which is partnered with London's other teaching hospital, St. Joseph's Health Care, London. LHSC is affiliated with The University of Western Ontario.

CONTACT INFORMATION:

Julie Webster-Rogers, Recruitment Consultant
London Health Sciences Centre
P.O. Box 339, Stn B
London ON N6A 5A5
Tel: 519-685-8500 x32555
Fax: 519-66-3889
julie.websterRogers@lhsc.on.ca
www.lhsc.on.ca

London Small Business Centre

CAREER OPPORTUNITIES: Self-employment

PROFILE: Our mission is to stimulate, promote and support the entrepreneurial spirit, start-up and early growth of small business to actively contribute to the economic development of London. We provide a full range of support services necessary to start and successfully build a small business.

CONTACT INFORMATION:

John Anagnostou – Business Advisor
Small Business Centre
316 Rectory Street
London Ontario N5W 3V9
Tel: 519-659-2882 x230
Fax: 519-659-7050
janagnostou@sbcentre.ca
www.sbcentre.ca

Management Development Program

CAREER OPPORTUNITIES: MDP is offering franchise opportunities for three dynamic business systems (University First Class Painters, H2O Window Cleaning, Elite Trade Painting). These systems are designed to accommodate students at all levels of their degree: from those in the

earliest stages of a program who are looking for summer employment to those looking for prospects beyond graduation. As a Franchise Manager in any of these systems, you will be fully trained and gain valuable experience in business, management, finance, contracting and customer service. We provide extensive training in all areas of operation. MDP- Summer Job Options Available Now!

PROFILE: Management Development Program (MDP) is a program designed to provide students with the training and experience they need to become future business leaders. The system is based on over 27 years of entrepreneurial knowledge and success. The program gives students opportunities to gain practical management experience and learn valuable skills through different franchise options.

CONTACT INFORMATION:

jobs@mdpoptions.com
www.mdpoptions.com

Meadow Park London/Jarlette

CAREER OPPORTUNITIES: Registered Nurse, Practical Nurse, Personal Support Worker/Health Care Aide

PROFILE: With over 38 years of experience, Jarlette Health Services cares for more than 1600 residents at 17 Retirement and Long Term Care Homes throughout Ontario. At a Jarlette owned and operated Home, resident comfort and care is taken to new heights. A homelike atmosphere, Comprehensive Continuous Quality Improvement programs as well as Accreditation for all of our Nursing Homes and Retirement Lodges are just a few examples of how we set the pace for high standards in the industry. Jarlette Health Services has built a tradition of developing mutually rewarding long term relationships with its employees and the communities it serves. This is accomplished by offering a multi-disciplinary "team-based approach" that creates opportunities for our employees to make meaningful contributions to residents, the organization and the local community.

CONTACT INFORMATION:

David Goddard, Director of Care
Meadow Park London
1210 Southdale Road E
London ON N6E 1B4
Tel: 519.686.0484
Fax: 519.686.9932
dgoddard@jarlette.com
www.jarlette.com

Niagara Regional Police Service

CAREER OPPORTUNITIES: The career opportunities include: police officer

PROFILE: A career in policing is demanding yet rewarding, requiring knowledge of the law and its application, exceptional interpersonal skills, and sound judgment. Today's police officer is personable, knowledgeable, highly motivated, physically fit and confident. Post-secondary educational pursuits and life experience have been shown to be beneficial in providing the skills necessary for policing. These personal qualities, experiences and education are the building blocks of a good officer, and the foundation of our Service. The Niagara Regional Police Service wants only the best. If you are interested in a challenging new career that can make a difference in people's lives, apply online or send us your application.

CONTACT INFORMATION:

Sergeant Mark DiRisio
Niagara Regional Police Service
68 Church Street
St. Catharines ON L2R 3C6
Tel: 905-688-4111 x5050
Fax: 905-688-5572
Recruiting@nrps.on.ca
www.nrps.on.ca

OACETT

PROFILE: OACETT is a non-profit, self-governing, professional association of approximately 23,000 members and a 50-year history of certification in Ontario. OACETT promotes the interests of engi-

neering and applied science technicians and technologists in industry, educational institutions, the public and government. OACETT confers the designations C.Tech., C.E.T. and A.Sc.T. These symbols of achievement in engineering/applied science technology are legally protected for use by certified members. The designations are recognized across Canada by employers and other engineering professionals through the efforts of provincial associations that make up the Canadian Council of Technicians and Technologists (CCTT).

CONTACT INFORMATION:

Trisha Smith, Manager of Business Development
OACETT
10 Four Seasons Place, Suite 404
Etobicoke ON M9B 6H7
Tel: 416-621-9621 x224
Fax: 416-621-8694
tsmith@oacett.org
www.oacett.org

Oakwood Resort Golf, Spa & Conference Centre

CAREER OPPORTUNITIES: Food & Beverage Servers; Food & Beverage Bussers; Food & Beverage Bartenders; Line Cooks; Kitchen Porters; Greenskeepers; Spa Receptionists; Guest Service Agents; Room Attendants

PROFILE: Oakwood Resort is a family owned establishment located on the sunny shores of Lake Huron, near Grand Bend, ON. Oakwood is the resort for family vacations, romantic getaways, conferences big or small, special events, weddings, golf or simply dining and relaxation. We strive to exceed our guests expectations by making their visit with us be the most memorable it can be. We are looking for outgoing, dynamic, energetic and personable staff in a variety of departments. Come join our team and help make moments into memories.

CONTACT INFORMATION:

Stephanie Weber, HR Administrator
Oakwood Resort Golf, Spa & Conference Centre
Box 400
Grand Bend ON N0M 1T0
Tel: 519.238.2324
Fax: 519.238.2377
sweber@oakwoodinnresort.com
www.oakwoodinnresort.com

Ontario Public Service (OPS)

CAREER OPPORTUNITIES: Full-time permanent/contract; summer

PROFILE: The Ontario Public Service (OPS) is the second largest employer in Ontario, employing more than 67,000 people across more than 1,800 locations. We offer a wide range of meaningful and rewarding career opportunities in a variety of professional streams across the province. With government involved in so many lines of business, working in the OPS offers a tremendous range of exciting and unique career opportunities. Explore your career opportunities at: www.ontario.ca/careers

CONTACT INFORMATION:

Stephan Borau
Ontario Public Service
99 Wellesley Street West, Suite 5320
Toronto ON M7A 1W4
Tel: 416-326-4807
Fax: 416-325-4774
YNPSevents@ontario.ca
www.ontario.ca/careers

Participation House Support Services – London and Area

CAREER OPPORTUNITIES: Support Workers (DSW, PSW, Nursing or related college diploma, or related experience)

PROFILE: Participation House Support Services is a non-profit community based organization providing assistance to people with significant physical and/or developmental disabilities to reach their full potential in their community. It is committed to encouraging and creating an inclusive community, where individuals have access

to all the community has to offer, and are included in a valued and meaningful way.

CONTACT INFORMATION:

Director of Support Services
Participation House Support Services
620 Colborne St., Suite 101
London, ON N6B 2V3
Tel: 519-660-6635
Fax: 519-660-1654
info@participationhouse.com
www.participationhouse.com

Peter Kiewit Sons Co.

CAREER OPPORTUNITIES: Kiewit hires career oriented people who take on new challenges, explore new ideas, and excel at their work.

PROFILE: Kiewit Corporation is one of North America's largest and most respected construction, engineering and mining organizations. With more than \$10 billion in revenue, this privately held, employee-owned company operates through a network of business units called districts. Kiewit consistently ranks as a FORTUNE 500 company and in the top five among Engineering New-Record's Top 400 Contractors. With its beginnings tracing back to 1884, Kiewit offers services in a variety of markets including transportation, buildings, water resources, power, underground, oil and gas, electrical, mining and marine. We perform work from Newfoundland to Vancouver.

Apply Online: www.Kiewit.com/eastern-canada/careers.aspx

DO NOT APPLY TO ANY OTHER DISTRICT; YOU WILL NOT GET A RESPONSE. APPLY TO ONLY ONE POSITION; CO-OP/INTERN OR GRAD

PPL Legal Care of Canada

CAREER OPPORTUNITIES: Drop by our booth to discover job opportunities with PPL Legal

PROFILE: Founded by an insurance professional, Harland C. Stonecipher, in 1972. Rated 33rd fastest growing company on the New York Stock Exchange in 1999.

CONTACT INFORMATION:

Keith Gare
PPL Legal Care of Canada
18-115 Belmont Drive
London ON N6J 4Y1
Tel: 519-488-1713
gareko@prepaidlegal.com
www.pplisforyou.com

Professional Respiratory

CAREER OPPORTUNITIES: ProResp achieves its Mission because our employees are aligned with one collective vision. We are very selective in inviting new people to the ProResp team. We choose dedicated people who are aligned with our mission and values and strive to maintain the highest standard of quality care and service for our clients. Health Care Professional providing clinical respiratory services; Human Resources Professional; Office Administration/Reception; Accounting; Medical Gas Technician; Service Technician.

PROFILE: At ProResp, we are committed to improving the quality of life for our clients. We work closely with clients, physicians, families and extended health care teams, offering a wide range of services and equipment for respiratory conditions such as: Asthma; Chronic Obstructive Lung Disease – Bronchitis, Fibrosis, Emphysema; Cystic Fibrosis; Pulmonary Fibrosis; Respiratory Muscle Disorders; Obstructive Sleep Disorders / Apnea. Our employees are the source of our strength, vitality and reputation. We offer very competitive compensation, benefits packages, and retirement savings programs.

CONTACT INFORMATION:

Crystal Parker, Director HR
1909 Oxford St. E Unit.1
London ON N5V 4L9
Tel: 519-686-2615
Fax: 519-686-4166
MTurnbull@proresp.com
www.proresp.com

CAREER AND SUMMER JOB FAIR 2010

Radisson Hotel & Conference Centre

CAREER OPPORTUNITIES: Culinary, Guest Service Agents, Food & Beverage Servers (Banquets & Restaurant), Room Attendants

PROFILE: Build your career with a company that has proven itself to be a leader in the industry. Radisson Hotel & Conference Center Canmore is managed by SilverBirch Hotels and Resorts. We are a 224 room hotel and conference centre located in the majestic rocky mountains where leisure and recreation time is valued. With 10,000 square feet of conference facilities, we are the largest hotel and conference center in Canmore. Join our family of supportive team mates who are passionate about service. Growth opportunities within a national multi-brand hotel company. Industry leading development and training programs. Learn and collaborate with the best in the industry. Proud to be Canadian!

CONTACT INFORMATION:

Barb Bean, Manager Human Resource Services

Radisson Hotel & Conference Center
511 Bow Valley Trail,
Canmore AB T1W 1N7
Tel: 403-609-5437
Fax: 403-678-3631
bbean@silverbirchhotels.com
www.silverbirchhotels.com

Service Canada

CAREER OPPORTUNITIES: Service Canada is continually looking to employ people with diverse skills that will enhance our workforce. As part of the public service with more than 250,000 employees, the size and diversity of our workforce creates an unmatched variety of employment opportunities in areas such as client service, management, communications, auditing, economics, and human resources. Programs for students include the Federal Student Work Experience Program, Service Canada Centre for Youth, Student Job Bank, and the Post Secondary Recruitment Program.

PROFILE: Service Canada was created in 2005 to improve the delivery of government programs and services to Canadians, by making access to them faster, easier, and more convenient. We offer single-window access to a wide range of Government of Canada programs and services for citizens through more than 600 points of service located across the country, call centres, and the Internet

CONTACT INFORMATION:

www.servicecanada.gc.ca

Spectrum Communications

CAREER OPPORTUNITIES: Radio technicians, IT professionals

PROFILE: Spectrum Communications has grown to become the largest independently owned wireless company operating in Southwestern Ontario. Spectrum takes pride in offering excellent products and exceptional service in two-way radios and paging. Spectrum's customer base includes all levels of business such as major manufacturing, healthcare facilities, and government and public safety agencies.

CONTACT INFORMATION:

Ashley Juhasz, Marketing Coordinator
Spectrum Communications
79 Wellington St.
London ON N6B 2K4
Tel: 519-663-2109 ex 233
Fax: 519-673-1618
ashley@spectrumcomm.on.ca
www.spectrum-communications.ca

StarTech.com

CAREER OPPORTUNITIES: We currently have Customer Service Representative/Technical Support opportunities available

PROFILE: StarTech.com is a manufacturer of hard-to-find connectivity and technology parts that complete business solutions. Since 1985, we've been "making hard-to-find easy" by offering a wide selection of computer parts, cables, audio/video and

server management solutions.

StarTech.com serves a global market with locations in the United States, the United Kingdom and our head office in London, ON. In 2009, StarTech.com was named one of the Top 50 Best Small and Medium Employers in Canada.

CONTACT INFORMATION:

Sandra Grant, HR Manager
StarTech.com
45 Artisans Crescent
London ON N5V 5E9
Tel: 519-455-9675
Fax: 519-936-2267
sandra.grant@startech.com
www.startech.com

St Thomas Police Service

CAREER OPPORTUNITIES: All active hiring processes for positions within our organization – uniform and civilian - are advertised in local newspapers and through our website at www.stps.on.ca. Career opportunities for new recruits are also advertised on Applicant Testing Services website: www.applicanttesting.com.

PROFILE: Our Municipal Police Service provides all law enforcement and prevention needs for the City of St. Thomas and is responsible for the operation and administration of a wide variety of policing services including general patrol, court services, community crime prevention initiatives, school and community resources, specialized investigative services and traffic enforcement initiatives, to name a few.

CONTACT INFORMATION:

Lynn Coates, Service Administrator
Tel: 519-631-1224 (Business office) x121
Fax: 519-633-9028
lcoates@stps.on.ca
www.stps.on.ca

Sun Life Financial

CAREER OPPORTUNITIES: As a Sun Life Financial advisor, you'll join a group of 50,000 advisors worldwide. You'll have the support of one of the world's leading financial services companies. You'll have the opportunity to grow and build your own financial services practice, enjoy independence, freedom, flexibility, and recognition for your successes.

PROFILE: Sun Life Financial advisors share a proud 140-year history of providing financial security solutions to millions of Canadians. Sun Life Financial advisors sell life, health insurance and investments to individuals and groups. 1 in 5 Canadians are insured with Sun Life Financial. If you have a background in financial services, sales, insurance, marketing, investments, business development, management, and/or accounting, please take the time to contact me to discuss.

CONTACT INFORMATION:

James McLaren BA, Associate Manager
London Financial Centre
Sun Life Financial Services Inc.
Tel: 519-680-2382 x2260
Fax: 519-680-2494
www.sunlife.ca/canada
www.sunlife.ca/E/search/manager/default.aspx?AID=106401727062390623940

Sykes Assistance Services Corporation

CAREER OPPORTUNITIES: We are currently recruiting for Permanent Full Time Customer Service Professionals in Financial Services and Permanent Full Time and Part Time Customer Assistance Representatives in Roadside Assistance, Automotive Assistance and Business Support Services. We're also firm believers in promoting from within. Potential growth opportunities include Management, Information Systems and Technology, Sales and Marketing and Human Resources.

PROFILE: Sykes Assistance Services Corporation has been a leader in the field of customer relationship management since 1955. A rapidly growing organization, we develop unique assistance programs for Fortune 500 companies around the globe. Our business is taking care of our clients' customers. Our services include Roadside

Assistance, Legal Assistance, Financial Services, Business Support Services and Integrated Health Management Solutions.

CONTACT INFORMATION:

Jennifer Hodge, Charlene Gallagher
Sykes Assistance Services Corporation
248 Pall Mall Street, PO Box 5845
London ON N6A 4T4
Tel: 519-434-3221 x3341 or x3378
Fax: 519-434-4550
Jennifer.Hodge@Sykes.com
www.sykesassistance.com Apply online

TD Canada Trust

CAREER OPPORTUNITIES: TD Canada Trust has many career opportunities these opportunities include: Financial Service Representative, Financial Advisors, and Customer Service Representatives.

PROFILE: Headquartered in Toronto, Canada, with 58,000 employees in offices around the world. The Toronto-Dominion Bank and its subsidiaries are collectively known as TD Bank Financial Group (TDBFG). TD Bank Financial Group offers a full range of financial products and services to more than 14 million customers worldwide through three key business lines: Personal and Commercial Banking, Including TD Canada Trust Wealth Management, including the global operations of TD Waterhouse Wholesale Banking, including TD Securities. The businesses are supported by our Corporate Management, which provides many of the essential support, service and corporate functions for TD Bank Financial Group.

CONTACT INFORMATION:

Apply Online: www.td.com/experience

The Home Depot

CAREER OPPORTUNITIES: We are currently looking for candidates that have previous experience in a sales environment and practical or knowledgeable in areas such as paint, seasonal, lumber and building materials, kitchen and bath, millwork, and flooring.

PROFILE: The Home Depot is the largest home improvement retailer, currently operating in every province in Canada, 49 U.S. states, Puerto Rico, and Mexico. The Home Depot Canada employs over 25,000 people of all skill levels in full and part-time positions; including, store leaders, sales, and marketing experts, the industry's best product merchants and those who specialize in planning and logistics and other areas of retail management. As a leader in employee development, The Home Depot Canada offers its associates superior training through specialized colleges, and hands on coaching. With our unprecedented growth, there's no better time to build your career at The Home Depot.

CONTACT INFORMATION:

Donna Jantzi, HR Manager
The Home Depot
600 Fanshawe Park Road East
London ON N5X 1L1
Tel: 519-850-5900 x457
Fax: 519-850-1059
donna_jantzi@homedepot.com
www.homedepot.ca

The Money Broker

CAREER OPPORTUNITIES: Financial Advisor; Office Administrator / Sales Associate

PROFILE: Company started in 1978 with Head Office located in Blenheim. We have branch offices located in Chatham, Tilbury, Leamington & Ridgeway. The Money Broker offers unbiased investments options at no fee to the client. "Through The Money Broker and our affiliates, we strive to meet your investment and retirement needs with a wide choice of products and a whole lot more... We take the time to understand your individual needs, explain your investment options and tax implications, compare them, and offer recommendations to suit your circumstances."

CONTACT INFORMATION:

Lisa Lucio, Sylvia Lauzon
The Money Broker Inc.
48 Talbot St. W., Box 2039

Blenheim, ON N0P 1A0

Tel: 519-676-8106

Fax: 519-676-8107

llucio@themoneybroker.ca; slauzon@themoneybroker.ca

www.themoneybroker.ca

Town Shoes

CAREER OPPORTUNITIES: Managers-in-Training, Full-time and Part-time Sales Associates.

PROFILE: Town Shoes has the best staff, the best training, and the best rewards program in the retail industry. Shoe-aholics will find that Town's open door policy, competitive compensation packages, and unlimited opportunities for advancement secure Town Shoes as the best retailer to work for in Canada!

CONTACT INFORMATION:

townresumes.MFgondemand@hiredesk.net
www.townshoes.com

Trojan Technologies

CAREER OPPORTUNITIES: Engineers and Technologists– Electrical, Mechanical, Controls, Manufacturing Research and Science Positions – Chemistry, Photonics, Lab Technologists, Environmental/Biology, CAD Administrators, Purchasing, Accounting

PROFILE: At Trojan Technologies we believe clean water is an invaluable resource. That's why, for more than a quarter of a century, Trojan has led the development of water treatment solutions using environmentally friendly ultraviolet (UV) light. Today, Trojan has the largest installed base of UV systems in operation on the planet, and many of our innovations define the industry standards for safeguarding our water from the damaging effects of microbial and chemical contamination. Trojan Technologies is part of the Danaher Corporation family of companies. More information can be obtained by visiting Trojanuv.com and Danaher.com.

CONTACT INFORMATION:

Dawn Hinchley – HR Generalist
Trojan Technologies
3020 Gore Road
London ON N5V 4T7
Tel: 519-457-3400
Fax: 519-457-0447
hr@trojanuv.com
www.trojanv.com or www.danaher.com

Upper Thames River Conservation Authority

CAREER OPPORTUNITIES: Environmental Monitoring, Land Use Planning, Recreation and Security

PROFILE: The UTRCA's vision statement is "Inspiring a healthy environment." The UTRCA employs 75 full time and contract staff, and an additional 100-150 seasonal staff. The UTRCA's programs and services include flood/water management, environmental planning, watershed planning, research and monitoring, soil conservation and forestry, conservation areas and natural areas, community education, and source water protection.

CONTACT INFORMATION:

Mary Sloan, Human Resources
Upper Thames River Conservation Authority
1424 Clarke Rd.
London ON N5V 5B9
Tel: 519-451-2800
Fax: 519-451-1188
sloan@thamesriver.on.ca
www.thamesriver.on.ca

CAREER AND SUMMER JOB FAIR 2010

Utilismart Corporation

CAREER OPPORTUNITIES: Utilismart Corporation is currently seeking a highly motivated, enthusiastic and organized System Analyst/Computer Programmer Analyst with well rounded backgrounds. Join a dynamic team of skilled individuals responsible for the completion of various projects and effective day-today operations of the company. Positions will ideally suit individuals who have strong troubleshooting skills, advanced network administration experience and strong work ethics. Knowledge in administering and operating data collection systems is an asset. Very exciting career opportunities with a successful and growing company serving customers in Canada and USA.

PROFILE: Since 2001, Utilismart Corporation has been a leading provider of meter data collection, management, delivery and presentment services to utilities and end use customers throughout North America. Utilismart has leveraged its industry experience and expertise to develop a complete suite of smart meter data services, including hosted AMI and integrated ODS and Web presentment tools. In addition to electricity, Utilismart collects data and provides services for water and natural gas. Our focus is efficient, economic, reliable meter data services and our strength is our team of experts that delivers them.

CONTACT INFORMATION:

Diane Kelly, Office Manager
Utilismart Corporation
Suite 201, 555 Southdale Road E
London ONN6E 1A2
Tel: 519-652-0689
Fax: 519-652-6337
careers@utilismartcorp.com
www.utilismartcorp.com

UWO - Conference Services

CAREER OPPORTUNITIES: Western Bed & Breakfast, Front Desk Clerk.

PROFILE: Conference Services at Western has been host to events from all over the world ranging in size from 30 people to 3000+. We provide one stop-shopping for our clients wishing to utilize the University's vast conference and event facilities. Our summer Bed & Breakfast operation has also become widely known in the area for its comfortable and affordable accommodations. Western is the ideal location when you want more than just the ordinary!

CONTACT INFORMATION:

Melanie Harvey/Ruth Harland
Manger, Conference Services
Room 150, Lambton Hall
1421 Western Road
London, ON N6G 4W4
Tel: 519 661-3545
Fax: 519 850-2353
conference.services@uwo.ca
www.meetatwestern.ca
www.stayatwestern.ca

Value Village Stores Inc

CAREER OPPORTUNITIES: We offer compelling job opportunities and some added adventure for individuals looking for a responsible, sustainable and growing organization.

PROFILE: Value Village was founded in 1954 on principles such as giving back and providing opportunities. Those are core values we are still committed to embracing today. Our over 120 Nonprofit Alliances share our values and inspire us with their work. Partnering with local charities is not a byproduct of our business - it's how we do business. So when you shop at Value Village you help support not just one, but many local community programs.

CONTACT INFORMATION:

customer@care@savers.com
www.savers.com

Vanbots, Division of Carillion Construction Inc

CAREER OPPORTUNITIES: PROJECT COORDINATOR – Summer Employment Positions

PROFILE: VANBOTS, a division of Carillion Construction Inc., is a progressive national construction firm recognized as a leader in Canada providing construction management, project management, design/build and general contracting services. Our success has been built upon the loyalty and relationships established with clients and the repeat business they entrust to us. The work we do at Carillion affects the quality of life for everyone. Providing a broad range of business, transportation, and construction services to international, commercial, and public sector clients, we are poised for growth.

CONTACT INFORMATION:

Diane Reid-Newman, HR Business Partner
Vanbots, Division of Carillion Construction Inc
7077 Keele Street
Concord ON L4K 0B6
Tel: 905-532-5256
Fax: 905-532-5256
dreid@carillion.ca;
Resumes: hr@carillion.ca
www.carillion.ca; www.vanbots.com

Vector Marketing

CAREER OPPORTUNITIES: If your priority is part-time, summer, or supplemental income, Vector Marketing can help.

PROFILE: For students, Vector Marketing has positions available to help acquire valuable work experience, college credit, internships, as well as career opportunities after graduation. The knowledge gained alone from working with Vector Marketing is one of the many reasons that lead us to grow year in and year out. If you're a student interested in applying, take a look at the link below for all the information you'll need.

CONTACT INFORMATION:

Apply Online: www.workforstudents.com

VON (Victorian Order of Nurses)

CAREER OPPORTUNITIES: VON (Victorian Order of Nurses) has many opportunities for employment. These opportunities include Personal Support Worker, Registered Practical Nurse, Registered Nurse, Developmental Services Worker, and Client Services Representative.

PROFILE: VON (Victorian Order of Nurses) is a not-for-profit, national health care organization and registered charity offering a wide range of community health care solutions, 24 hours a day, 7 days a week.

CONTACT INFORMATION:

Stephanie Abrams- Manager, Recruitment & Retention
VON (Victorian Order of Nurses)
200-1151 Florence St.
London ON N5W 2M7
Tel: 519-963-4168 x2278
Stephanie.abrams@von.ca
www.von.ca

Wireless Express

CAREER OPPORTUNITIES: Wireless Express operates six retail locations in London Ontario, and we are seeking passionate and creative individuals to join our Sales Team in part-time, full-time and management positions. We are a dynamic company looking for individuals who would like to make a commitment to grow with us. Current Openings in London and St. Thomas: Part-time Retail Sales Representatives, Full-time Retail Sales Representatives, Retail Store Managers

PROFILE: Wireless Express is Ontario's largest authorized Rogers and FIDO dealership with 52 retail locations across the province from Windsor to Ottawa. We are a dynamic and growing company seeking creative self-starters that are passionate about technology. We offer a positive working environment, competitive compensation, and comprehensive benefits.

www.wirelessexpress.ca

CONTACT INFORMATION:

Carey Bidtnes, Human Resources Manager
Wireless Express
10 Binnington Court
Kingston ON K7M 8S3
resumes@wirelessexpress.ca

YMCA of Western Ontario

CAREER OPPORTUNITIES: Early Childhood Educator positions; A variety of roles in health, fitness and recreation facilities; Facilitating literacy based learning programs in our Community School Programs Department.

PROFILE: The mission of the YMCA "to provide opportunities for personal growth in spirit, mind and body for people of all backgrounds, beliefs and abilities". We do this through delivery of health, fitness and recreational programs in the community as well as child care and camping. Operating in London, St. Thomas, Woodstock and Strathroy, we contribute to the quality of life in those communities. The YMCA is one of the oldest charities in Canada.

CONTACT INFORMATION:

Wayne Stinchcombe, VP Humans Resources
YMCA of London
382 Waterloo St
London ON N6B 2N8
Tel: 519-667-3306 x212

Fax: 519-433-8527

wstinchcombe@ymcawo.ca

www.ymcawo.ca

ZTR

CAREER OPPORTUNITIES: Watch our website for opportunities and apply directly onsite in internship, co-op position, and permanent roles in Software Development, Electrical Engineering, Technical Services, Marketing and more. Grow within the Organization!

PROFILE: Is a pioneer in monitoring and control systems. Apply the latest technologies and work with some of the most knowledgeable industry professionals in the locomotive industry markets. Work in an environment that is fun, casual, and progressive; where your success will be supported. Where contributing new, innovative solutions, is encouraged. Where your role may include frequent and extensive travel onsite to customer locations throughout the world. We are always seeking bright and talented people to join in contract, internship, co-op and permanent roles to grow with us.

CONTACT INFORMATION:

Human Resources
ZTR
955 Green Valley Rd.
London, ON N6N1E4
www.ztr.com

Solid Jobs Great Careers Fanshawe Students and Graduates have the Advantage!

Fanshawe students and graduates are invited to visit the Fanshawe College Career Resource Centre in D1063. Career Services Staff offer you the following services:

- An online job posting service

www.fanshawec.ca/careerservices

- A program-specific Career Services Consultant with expertise in resumes, the interview and job search strategies.
- Resume, interview and job search information and support. Advice on issues relating to Employment Standards and Human Rights.
- Free job search materials and literature.
- Computers for internet job search and preparing employer correspondence.
- Resume faxing and phone service for employer contacts.
- Employer on-campus recruitment and employment related events including the annual Career Fair and Employment Events.

Throughout the year, the Career Services department posts on behalf of employers thousands of part-time, summer, and full-time job vacancies for Fanshawe students and graduates. Visit www.fanshawec.ca/careerservices log on with your Fanshawe Student ID number to access the job listings. Visit the site often to check out the latest postings. Be sure to check our Employment Events link in the side bar for notices of upcoming employment related events and career fairs offered on or off campus. There are

also many useful links to other job posting sites at the Related Job Search Sites link.

If you would like individual assistance in looking for a part-time, summer or a graduate job visit our office located in D1063. We are open weekdays from 8:30AM to 4:30PM. You may also arrange an interview with the consultant responsible for your program by calling 519 452-4294.

Career Services Consultants

Wendy Lycett, Wlycett@fanshawec.ca
Art & Design, Human Services, Manufacturing Sciences

Susan Coyne, scoyne@fanshawec.ca
Contemporary Media, Language and Liberal Studies. Information Technology, Tourism and Hospitality

Carolyn Martin, Cmartin@fanshawec.ca
Business Studies, Building Technology, Health Sciences, Motive Power

For post-secondary programs at the St.Thomas, Simcoe and Woodstock campuses, please call 519-452-4294 to be directed to the appropriate consultant.