

HIRE RISING TALENT: BECOME AN ODYSSEY EMPLOYER

Join a growing cohort of more than 190 organizations that are finding bright summer interns and closing the opportunity gap for students in need by hiring UChicago Odyssey Scholars, exceptionally talented students who come from families with limited income. Odyssey Employers host one or more Odyssey Scholars for a summer internship after the student's first year at UChicago. All of these internships are included in UChicago's Jeff Metcalf Internship Program, which provides multiple amenities to participating employers such as screening services and personalized recruiting assistance.

Eligibility

Employers in all industries and all geographic locations can participate in the Odyssey Metcalf Program. To be eligible, employer partners commit to:

- Creating a substantive, project-based internship for their student
- · Providing the student with an immediate supervisor or mentor
- Funding their intern; a limited amount of University grant funds are available to support eligible employers

Recruiting Process

The Odyssey Metcalf Program process is flexible and designed to accommodate employer needs. These internships can be posted at any time during the academic year, and the recruiting timeline is at the employer's discretion. Employers will have a designated support contact at UChicago to assist them throughout the hiring process.

Get Involved

To register for the Odyssey Metcalf Internship Program, contact Cristina Rodriguez at **crrodriguez@uchicago.edu**.

"We are beyond delighted with our Odyssey interns. They are wonderful: bright, talented, creative, and dedicated. It has been a delight and so productive working with them."

Roxanne Ward, AB'75, AM'76 Director of Community Relations & Corporate Initiatives Women's Business Development Center

"During the Odyssey Metcalf Program, I learned a great deal about finance, banking and risk management. I am convinced the experience I acquired this summer will be extremely valuable for my professional development in the future."

Andrés Serrano Gutiérrez, AB'19 Odyssey Scholar Internship Employer: Banco Santander ORGANIZATIONS EMPLOYING OR SUPPORTING ODYSSEY SCHOLARS INCLUDE

