

City of Culver City Student Worker Program


WHAT ARE YOUR CAREER GOALS?

Are you a junior or senior trying to determine your next steps after high school? Now is the time to think... what are your career goals? What steps do you need to take to achieve those goals?

Getting a job in your chosen career often depends on experience and training, good references, and good work habits. Getting the experience can be difficult; causing many people to enter the workforce without basic skills.

Culver City is looking towards the future needs of the community and wants to work with you so that you can one day fill those needs! We will provide a unique opportunity of experiential learning, networking, and personal development. You can learn by watching and doing all while earning community service hours. Placement assignments are made based on a combination of factors, including the needs of the participating divisions, the student's skill set and availability in the student's expressed area of interest.

LOCAL GOVERNMENT JOB OPPORTUNITIES

Job opportunities in local government include: City planning and management, engineering, accounting and financial management, personnel and employee relations, police and fire support services, building and equipment maintenance, parks and recreation, legal guidance, and information technology, just to name a few.

For more information on careers in Culver City, please visit: www.culvercity.org.

CULVER CITY STUDENT WORKER PROGRAM

The Culver City Student Worker Program is a six week program designed to provide you with work-related skills and experience. To be eligible to participate, you will need to maintain a minimum 2.0 grade point average and commit to work up to 6-hours per week. If you are accepted into the program you will work in a City department which relates to your stated career goals. We will provide meaningful work experiences and training while you provide service to your community!

You will first complete an application that will assess your job interests. Your name will then be placed on a list with other eligible students, from which the City can select for available opportunities. Upon completing the program, the City will provide you with an overview of your performance. A certificate of completion will also be provided to assist you with future employment and educational opportunities.

As paid temporary summer positions become available with the City, you will be the first to be considered.

PROGRAM DATES

The Student Worker Program will start on October 12, 2015. Applications will accepted from September 22, 2015 – September 29, 2015. Visit your high school counselor, Adrienne Madrid for more information.

