

MOCK INTERVIEWS & INTERNSHIP PANEL

friday, october 7
3PM - 5PM
ucen flying a studios

3PM - 4PM:

CAREER FAIR OVERVIEW AND
Q&A SESSION WITH PAST INTERNS

4PM - 5PM:

MOCK GROUP INTERVIEWS

Welcome!

General Info

Exam Prep

Case Study

*Intramural/
Casual
Sports*

*Stats Class
Study*

Sections

- **Exam Prep Section (Juno)**

Starting 10/19

South Hall (SH) Graduate Tower Conference Room 5th floor (Wed 7:00 – 10:00 pm)

Open space for students to come out and study Exams together

Bring your own study materials

Sections (Cont)

- **Case Study Section (Richard)**

Starting 10/16

Meet 2x/week (Sun 2:00-3:00 pm and Tues 9:30 am - 12:00pm or 8:00 - 10:30 pm)

Session 1 (Sun) Student led: Go over the case in groups of 4, work with the data

Session 2 (Tues) Mentor Guided: Ask questions, finalize and present, receive feedback

Competition and non-competition teams

Looking for leaders and collaborators

Let an officer know if you are interested in being a Session 1 student leader and they will notify you know of the responsibilities

We welcome all levels of experience; need underclassmen

Fill out this form if you're interested and we will send you more information:

<https://goo.gl/forms/O6nJwOOfcnCPbEQ62>

Sections (cont.)

- **Intramural/Casual Sports Section (Spencer)**

Casual team sports Fall Quarter

Look forward to IM Basketball Winter & Spring

Schedule of games:

Fall week	Activity	Time	Location
4	Frisbee	Friday 10/21 5 p.m. (after meeting)	San Nic Lawn (TBA)
7	Basketball	Friday 11/11 5 p.m. (after meeting)	Rec Cen (TBA)

Sections (Cont)

- **Stats Class Study (Steph and Jessie)**

- Fill out this form for PSTAT Class Study Sections
- Check up on the response sheets for others sharing your classes
- Feel free to reach out to them to collaborate at whatever level of commitment you want!

<https://goo.gl/forms/2QQqBAQ9WY7yrDCM2>

Officers

Questions? Message us through FB!

Stephanie Lee- President

stephanie_lee@umail.ucsb.edu

Michael Ieputra- Vice President

mieputra@umail.ucsb.edu

Richard (Bohong) Qian- Treasurer

bohongqian@umail.ucsb.edu

Juno Hsiao- Public Relations

junoesque@umail.ucsb.edu

Bidal Orozco- Secretary

bidalorozco@umail.ucsb.edu

Jessie (Zhixin) Xu- Journalist

zhixinxu@umail.ucsb.edu

Spencer Wu- Journalist

spencer_wu@umail.ucsb.edu

How to work the Career Fair

Membership

- If you are a paid member, but did not submit your resume or registration, you are still on our member list and will be allowed entry into the exclusive hours.
- If you have not paid, you are welcome to contribute dues any time this year at any of our events, if you do so today you will be allowed entry into the exclusive hours.
- If you are not a member of the AA by the end of this event, you will not be allowed entry into Exclusive Hours.

Schedule and Check in Process

Corwin Pavilion, Thursday, October 13th

Schedule

11:00 am – 1:00 pm UCSB Actuarial Association Exclusive Hours

1:30 pm – 2:30 pm Meet the Companies- Open to All Students

Check in early, we'll be signing in by last name

Try to show up around 10:30 am

We want to take a group photo before the doors open

How it's structured

- First come first serve
- Wait in line to speak with a rep (some actuaries, some HR recruiters)
- Approx 1-3 reps per company
- Be respectful: Talk quietly when you're not talking to recruiter

Talking to the recruiters

What to bring/ wear

What to bring:

- 20+ Resumes:
 - Collaborative, free, 200 per quarter
 - Pardall Center, free
 - AS Publications, 5c, any paper (cardstock, glossy)
- Padfolio to look professional, hold resumes, take notes, hold cards
- Water & snack

What to wear:

- Business Casual (but actually people dress formal)

More Career Fair 2015 photos at:

- <https://www.flickr.com/photos/131731700@N07/albums/72157660223021205>

Participating companies:

KAISER PERMANENTE®

CSAA Insurance Group,
a AAA Insurer

UnitedHealth GroupSM

Research the companies:

- Prioritize who you want to speak with prior to Thursday
- Look up job descriptions- what are they looking for?
- Prepare questions and elevator pitch

Content of your conversation

- Figure out what you're going to talk about
- Insinuate that you know something about their company
- Make it casual/comfortable but professional
- Seem competent and showcase your personality
- Take a respectful amount of time
- Get contact information

Info Sessions

- Why it's important to go to info sessions:
 - For people looking for a job/internship: For the companies on Thursday, if you speak with them afterwards, they might have an interview availability for you
 - For the underclassmen, info sessions are made for you! Recruiters want to tell you about their company for next year, and they want to see who's interested.
 - Find out the company's "vibe" and goals
 - Learn more about the actuarial profession from people in it
 - Ask questions!
- Need 3 - 5 volunteers both nights to pick up food in the 30 min gap , talk to Michael

Company Informational Sessions

WEDNESDAY, OCTOBER 12
6PM - 7PM | NORTH HALL 1006

WEDNESDAY, OCTOBER 12
7:30PM - 8:30PM | NORTH HALL 1006

THURSDAY, OCTOBER 13
6:30PM - 7:30PM | BUCHANAN 1930

THURSDAY, OCTOBER 13
8PM - 9PM | BUCHANAN 1930

Intern Panel

Panelists and Interviewers

Richard Qian- Farmers, Woodland Hills, Pricing
Jimmy Girardini- Farmers, Los Angeles

Michael Ieputra- Marein, Indonesia

Willis Towers Watson, SF, Retirement

Katherine Ozorio- Fidelity, San Francisco, Retirement

Willis Towers Watson, SF, Retirement

Amanda Mazanians- Willis Towers Watson, LA, Retirement

Colin Menz- Willis Towers Watson, SF, Retirement

Alex Hansen- First American, Orange County

Willis Towers Watson, Houston Texas

Ganesh Tilve- Mercer, Irvine, H&B

Melissa Woznicki- Mercer, SF, H&B

Joshua Djauhari- Mercer, LA, H&B

Stephanie Lee- Aon Hewitt, Newport Beach, H&B

Jerrick Zhang- Pacific Life, NB, Technology

The Hartford, CT, Life (ERM)

Let us know if you have any questions during the panel or even after!

Introductions

Tell us your:

Name

Year

Field you're interested in

Exams passed

Interests outside of preparing for the Actuarial career

Question 1

Did you research to prep for the career fair last year? Have you prepped for this year's yet?

Question 2

What drew you to a particular company?

Question 3

Did you notice common questions companies used?

Question 4

What were some surprising questions that threw you off guard?

Question 5

Funny career fair or interview story?

Question 6

What's the process of getting a 1st round interview? After your 1st round interview?

Question 7

If you get multiple offers how do you choose?
How do you nicely/professionally reject other offers?

Question 8

Do you know what qualities you have that makes you attractive to the company that hired you?

Question 9

Have you done a phone interview? Group interview?

Open Q&A

- Stand up and introduce yourself first.
- Ask your question!

Volunteers

- Info Session Volunteers (Speak with Michael)
- Career Fair Volunteers (Speak with Richard)
- Leaders for Case Study Session #1 (Speak with Steph)
- Interested in participating in casual sports (Speak with Spencer)

Food Break

Make some new friends! Enjoy your Woodstock's.
Resuming in 15 minutes

Mock Interviews

- Interviewer will pick a group (table)
- There might not be enough tables or space, so feel free to follow your interviewer outside to the back UCEN patio.
- Approx. 10 minute one-on-one interview with interviewer. The other three in your group should be observing
- Once the time is up, you will receive feedback from your interviewer and your other group members

- Don't be shy, good luck!