North Carolina

Employer ID: E-123007

Employer Type:

Employer Region: South

Location: Leicester, North Carolina

Possible Positions: 40

Job Title: General crew.

Work Description: Your responsibilities will rotate between the kitchen, customer service, and general cleaning. You will be assigned to one or more of these areas on a rotating basis, depending upon where your employer needs you the most.

Uniform/Dress Code: Your appearance should be neat and clean at all times. Men should be clean shaven and are not allowed to wear earrings. Women are allowed to wear small earrings but jewelry should be kept to a minimum. Your employer will provide you with a uniform at no cost. You should bring a pair of comfortable, black sneakers with non-slip soles. You must apply for your Social Security number in New York before you arrive at your job.

Salary per Hour: $6.15 to $8.00

Overtime Information: $8.32-$12.00 after 40 hours

Bonuses: Bonuses are available (based on performance).

Work Hours: You will usually be working 8 hours per day, 5-6 days per week.

Accommodation Cost: 75

Accommodation Description: You will be required to pay a $100 housing deposit at the time of your arrival .Sharing a rooming house with other international students. Be prepared to share a room with 2-4 other students. You will receive a 10% employee discount for food. At all other times, you will be responsible for your own meals. You will have access kitchen facilities in your accommodation.

Travel Time From NYC to Job Site: 12 hours

Approximate Travel Cost: $100

Travel Mode: Bus

Description of Business: For more than 50 years, the company has built a dominant position in the drive-in restaurant business. We did it by sticking to what made drive-ins so popular in the first place: made-to-order American classics, signature menu items, speedy service from friendly Carhops and heaping helpings of fun and personality.

Today, The company is the largest chain of drive-in restaurants in America. As a business, we continue to thrive, maintaining strong real sales growth, industry-leading customer frequency and high returns for our stockholders. So take a cruise through to learn more about our company and the people who help make it an American success story.

Description of Area: Located in the Smoky Mountains, Asheville is a small college town with a thriving arts and culture scene. It is home to the Biltmore Estate, the Thomas Wolfe Memorial, and Carl Sandburg's birthplace in nearby Flat Rock. Recently, Asheville has been drawing literati and celebrities who had gravitated to New Orleans as a hub of culture. With the Blue Ridge Parkway nearby, the area is also great for driving tours and shopping trips to numerous crafts and pottery shops.

Employer ID: E-123439

Employer Type:

Employer Region: South

Location: Corolla, North Carolina

Possible Positions: 3

Job Title: Your duties will include any or all of the following positions: bus person, dishwasher, prep cook

Work Description: You will be placed in a position depending upon your employer's needs at the time of your arrival. You should be prepared to do all of the following:

Kitchen Help: Kitchen Help may include washing and re-shelving soiled dish ware and glassware, emptying garbage, sweeping and mopping floors, wiping down food service tables, chopping vegetables, and assisting the cook. The position requires standing, bending and walking. The kitchen area, at times will have high humidity and temperatures.

Bus Person: Helping waiters and waitresses .Serving water, clearing and setting tables, taking out garbage, mopping floors, etc.

Note: although you will be filling support staff positions, English will still be a fundamental part of your job and so you are encouraged to practice your speaking and comprehension skills as best you can before arriving.

Uniform/Dress Code: You must maintain a clean and neat appearance at all times.

Black pants and shirt for bus staff, casual regular dress for dish washer and prep.

Aprons will be provided

Salary per Hour: $9.00 per hour.

Bonuses: Bonuses will be paid to students that fulfill all aspects of their work commitment.

Work Hours: 8 hours per day, 5-6 days per week. You should be prepared to work on weekends. Time of work will vary from working mornings occasionally and nights occasionally. On average you should expect to work between 36 and 40 hours per week.

Accommodation Cost: $100-$125

Accommodation Description: You will be sharing a large beach house with other international students. You should expect to share a room with up to 3 other students.

Travel Time From NYC to Job Site: 14 hours by bus

Approximate Travel Cost: $85.00

Travel Mode: Bus

Description of Business: Started over 12 years ago, the company still provides exceptional food and phenomenal service. The company is the recipient of seven consecutive Wine Spectator Awards of Excellence (2000-2006), Platinum Wine Award from the International Restaurant and Hospitality Rating Bureau, and serves an extensive wine list to satisfy any wine connoisseur. Award winning Chef and Owner Matthew Fret well, not only graced more than a few magazines, but has appeared on the Nationwide Food Network. He has cooked for numerous Hollywood stars (Paul Newman, Bob Hope, Joanne Woodward, and many others), numerous top Washington politicians (Bush 41, Richard Meyers, and many others), along with tens of thousands of vacationing people.

Positioned in the heart of Corolla, on the Outer Banks of North Carolina, the restaurant is located in the TimBuck II shopping village. Grouper's offers plenty of parking and easy access from anywhere . Timbuck II has over 65 unique and well known shops to browse through while waiting for your reservation to open. With 20 years of restaurant experience we can accommodate any reception of up to 100 people.

Description of Area: Corolla is a resort town located in the Outer Banks islands off the coast of North Carolina. The Outer Banks and the town of Corolla are a popular vacation spot for many Americans as it offers beautiful beaches, warm weather and southern hospitality. Corolla and its surroundings are an active resort area which offers lots of shopping, bars, restaurants, and entertainment. For more information, please visit

www.outer-banks.com.

Employer ID: E-123533

Employer Type:

Employer Region: South

Location: Cary, North Carolina

Possible Positions: 6

Job Title: Where Needed.

Work Description: You will be working in one of these positions:

Housekeeping: Cleaning rooms, vacuuming, changing linens and towels, making beds, doing laundry, etc. Front Desk Attendant: Greeting guests, taking reservations, checking people in and out, helping guests with problems, answering phones, handling U.S. currency, and general office help. Food & Beverage

Uniform/Dress Code: You should maintain a neat and clean appearance at all times while on the job.

Salary per Hour: $9.25 for housekeepers and front desk, $4.75 plus tips for food and beverage

Work Hours: You will usually be working about 40 hours per week.

Accommodation Cost: 100

Accommodation Description: You will share a room with another international student.

Travel Time From NYC to Job Site: About 12 hours.

Approximate Travel Cost: $80.

Travel Mode: Bus

Description of Business: This hotel uniquely combines a convenient urban location just five minutes from the Raleigh-Durham International Airport with a wooded, lakeside setting that connects you with the simple pleasures of nature. Guests enjoy close proximity to the area's major business, shopping, dining, sports and cultural centers.

Description of Area: Located six minutes from the Raleigh-Durham International

Airport and next to William B. Unsteady State Park, this hotel is in close proximity to the area's rich array of cultural attractions, shopping areas, academic institutions, state parks and sports centers. This ideal location provides a central point for enjoyment of many of the best attractions that North Carolina has to offer.

Employer ID: E-103662

Employer Type: Ride Operator

Employer Region: South

Location: Rodanthe, North Carolina

Possible Positions: 28

Job Title: Where needed - Amusement Park Work

Work Description: You will be assigned a position based upon the needs of your employer at the time of your arrival. You should be prepared to take any of the following positions: Ride Operator (this may include giving a speech or safety speech, assisting guests onto and off of the ride, turning the ride on and off, keeping the ride area clean, providing excellent customer service, cleaning any trash that might be on walkways or noticeable to guests), Kitchen Help (this may include working on a cash register, putting food orders together, washing dishes, helping the cook staff, helping to prepare dishes, mopping floors, taking out garbage), and Sales Help (this may include assisting customers, working with the cash register, dealing with American currency and credit cards, stocking inventory, cleaning). Please be prepared to fill any of these positions. Please be flexible and ready to multitask.

Please be aware that this job is highly weather dependent. During rainy weather, the park may be closed or have limited rides open. **Also** The park closes on September 4. Please be prepared to leave the job at this time.

Uniform/Dress Code: Please maintain a neat and clean appearance at all times. Long hair short be tied back and tattoos an unconventional piercing should not be visible.

Please wear comfortable, close toed shoes, such as sneakers, while working. You are allowed to wear jeans and shorts, but you should make sure that all shorts are of a conservative length, no more than 2 inches above the knee. Please have clean, plain, conservative t shirts or polos to wear.

Salary Per Hour: $6.15/hr

Overtime Information: Yes, overtime is available at a time + 1/2 rate.

Work Hours: about 6 days per week, 8-10 hours per day, weather dependent. Overtime

Accommodation Cost: 87

Accommodation Description: You will be living with other international student workers, in dormitory style housing. You will have bunk beds and access to cable tv, laundry. The dormitories also have kitchen facilities. The housing is located 1 block from the ocean.

Travel Time From NYC to Job Site: 4 hours

Approximate Travel Cost: $65

Travel Mode: Bus

Description of Business: Waterfall Action Park is a family amusement park located in Rodanthe on the Outer banks of North Carolina. The park is located right on the ocean.

It offers go-carts, mini-golf bungee jumping, water slides, and many other attractions.

Description of Area: You will be working on Hatteras Island, of the Outer Banks of

North Carolina.

In 1953, a 72-mile stretch of the Outer Banks from Nags Head to Ocracoke Island was set aside as the nation's first National Seashore. Today, most of Hatteras Island remains protected by that designation and is a one of the country's most visited National Parks. The Cape Hatteras National Seashore encompasses some of the most historic and environmentally fragile real estate in the world and is a paradox in many ways.

The Italian explorer Amerigo Vespucci set foot on the beach here in the 16th Century.

Four hundred years later, the wreckage of ships destroyed by German U-boats washed up on the same beaches. Blackbeard the Pirate once terrorized shipping from his base at Ocracoke. Today, the only terrifying aspect of a trip to that beautiful island is a wait at the ferry docks.

Employer ID: E-104286

Employer Type: Restaurant

Employer Region: South

Location: Avon, North Carolina

Possible Positions: 12

Job Title: Where Needed.

Work Description: You will be assigned a position based upon the needs of your employer at the time of your arrival. You should be prepared to take any of the following positions: Kitchen Help - cooking and food preparations, washing dishes, cleaning the kitchen, mopping floors, taking out garbage.

Bus Person - helping waiters and waitresses, serving water, clearing and setting tables, taking out garbage, mopping floors, etc. Wait staff - serving food and drinks to customers in the restaurant, greeting and seating guests, clearing and setting tables, cleaning the kitchen or restaurant.

Uniform/Dress Code: You should always maintain a neat and clean appearance on the job. You will be required to wear a uniform. You should bring black shorts/skirts/pants and black slip-resistant shoes. You will need to purchase a shirt from your employer for $10.

Salary Per Hour: All tipped positions will start at $2.13 plus tips. If you work in the kitchen, you will be paid $7. If you work as a host staff, you will paid $6 plus tips.

Work Hours: You will usually be working 7 hours per day; 6-7 days per week.

Accommodation Description: 350 You will be living in an apartment with other students and you will be sharing a room with one other student. The apartment has a full kitchen available, a living room, and a shared bathroom. You will be responsible for your own meals. A grocery store is located a block away from your housing. Meals will be available at the restaurant for 50% off thirty minutes before or after each work shift. The housing is located a short walk to work and to the beach. Utility bills for accommodations is not included in the cost, you will need to pay for this on your own also. As soon as you arrive, you must be prepared to pay $350 for the first month of rent.

Travel Time From NYC to Job Site: 9 hours

Approximate Travel Cost: $85

Travel Mode: Bus

Description of Business: This restaurant and bar has been a Hatteras Island favorite for years. The restaurant’s focus is on providing very good customer service and a menu where everything is made fresh. It is located in Avon (historically named Kinnakeet), North Carolina. They serve breakfast, lunch and dinner seven days a week.

Description of Area: Cape Hatteras is a very popular beach resort destination. There are many attractions nearby, such as the Atlantic Ocean, the Pea Island National Wildlife Refuge, Cape Hatteras National Seashore, and the National Park Service campgrounds.

Popular activities include swimming, surfing, snorkeling, etc.

Employer ID: E-104817

Employer Type: Restaurant

Employer Region: South

Location: Maggie Valley, North Carolina

Possible Positions: 2

Job Title: Kitchen Help/ Cook

Work Description: Although your position will primarily be cooking in the restaurant, you should be prepared to do any or all of the following:

Cook - this may include preparing and cooking meals, chopping food and vegetables, washing dishes, etc. The kitchen area, at times will have high humidity and temperatures. Kitchen Help: Washing dishes, cleaning the kitchen, mopping floors, taking out garbage, chopping vegetables, and assisting the cook.

Bus Person: Helping waiters and waitresses .Serving water, clearing and setting tables, taking out garbage, mopping floors, etc.

Uniform/Dress Code: You will be expected to maintain a neat and clean appearance at all times. A casual uniform may be required depending on your workstation. Long hair must be tied back or kept up when working with food. Wild hairstyles, visible tattoos and body piercing are not permitted.

Salary Per Hour: $7.00

Bonuses: A possible bonus of fifty cents per hour worked may be available depending on your attitude and performance.

Work Hours: You will usually be working 8 hours per day, 5-6 days per week. Your employer will also help you find a second job in the area.

Accommodation Cost: 70

Accommodation Description: You will be sharing housing with other international students. Please be prepared to share a room. In your housing you will have a mini-fridge and a microwave oven. You will receive one free meal during each work shift.

Travel Time From NYC to Job Site: 24 hours

Approximate Travel Cost: $115

Travel Mode: Bus

Description of Business: Your employer owns and operates a very popular restaurant in the tourist destination of Maggie Valley, North Carolina.

Description of Area: Maggie Valley is a very rural resort area in the beautiful Smoky Mountains of western North Carolina. There is hiking, rafting, horseback riding, golf, and various other outdoor activities in the area. The Cherokee Indian Reservation and Harrah’s Casino are 15 miles from Maggie Valley.

Employer ID: E-106499

Employer Type: Ranch

Employer Region: South

Location: Maggie Valley, North Carolina

Possible Positions: 6

Job Title: Where Needed

Work Description: Your placement depends on your employer's needs at the time of your arrival. Your primary responsibility will be: Housekeeping (this includes cleaning toilets, doing laundry, changing sheets, and vacuuming, among other duties, Laundry).

Some wait staff work will possibly be available.

Uniform/Dress Code: You are expected to maintain a clean and professional appearance. You are responsible for bringing jeans that are not too loose (classic style) and a white shirt to wear while housekeeping. Please also bring safe and comfortable shoes. No visible tattoos or body piercing is accepted while working. Long hair must be pulled back. Internet access is available.

Salary per Hour: $7.00.

Work Hours: About 6 -8 hours per day; 5-6 days per week.

Accommodation Cost: 60

Accommodation Description: Housing will cost about $50-60 per week. You will share a basic apartment with 4 other female students. You will share a room, kitchen and bathroom with the girls. Meals are provided for FREE.

Travel Time From NYC to Job Site: 24 hours by bus.

Approximate Travel Cost: About $100

Description of Business: Your employer owns and operates a guest ranch located in Maggie Valley, North Carolina. They feature accommodations for 65 guests, including 12 Maggie Valley cabins, and 12 rooms, delicious home cooked meals , plus facilities to host conferences and special events. Activities for the entire family including horseback riding, pack trips, hiking, fishing, and more; our 1000 acre mountaintop paradise adjoins the Great Smoky Mountains National Park so you can easily get away from or above it all.

Description of Area: Maggie Valley is a very rural resort area in the Smoky Mountains of western North Carolina. There is hiking, rafting, horseback riding, golf, and various other outdoor activities in the area. The Cherokee Indian Reservation and Harrah’s Casino are 15 miles from Maggie Valley. Chattahoochee Ranch is fairly isolated- please be prepared.

Employer ID: E-106646

Employer Type: Fast Food

Employer Region: South

Location: Morehead City, North Carolina

Possible Positions: 27

Job Title: This company owns several fast food chain restaurants in Morehead City, Atlantic Beach, and Cape Carteret, NORTH CAROLINA. Your duties will include any or all of the following positions: Cook, prep cook, cashier, drive thru, service support, opener, closer and cleaning.

Work Description: You will work as a member of a large team. Your basic responsibility will be to satisfy the customer by delivering an impressive experience through quality, service and cleanliness. You will be trained on several different jobs that require the ability to work well with others, cash register responsibilities, cleaning duties, cooking, sandwich preparation, and the opening and closing of the restaurants. The restaurant team works shifts from 4:50am thru 2:00am daily.

Uniform/Dress Code: You must maintain a clean and neat appearance at all times. A complete uniform consisting of two sets of a shirt, name tag, hat and pants will be provided. Males must keep their hair neatly cut above the shoulders. Males may not wear earrings while at work. No other visible piercing is allowed on any employee. You will be asked to purchase safety tread shoes for your protection. These shoes usually cost around $22. You must purchase them before you start work.

Salary per Hour: Based on the time of day you work. Generally, the salary is $8.00 per hour. Your first priority is to this job (if you choose to get a second job), you have a responsibility to meet the scheduling requirements over and above that of your second job.

Overtime Information: May be available but should not be expected. Awarded occasionally and will be given to the hardest workers.

Work Hours: 8 hours per day, less a 1/2 hour lunch break, 5-6 days per week. You should be prepared to work on weekends. Time of work will vary from working mornings occasionally and nights occasionally. On average you should expect to work between 35 and 40 hours per week, with more hours available.

Accommodation Cost: 0

Accommodation Description: Accommodations will cost $11.08 per day. You will be living in a motel where many other international students will be staying. You should expect to share a room with 3 other people. The room is a suite and has a small kitchen and bathroom. Linens and towels are provided. Room cleaning is available daily. Male and female housing is separate. Laundry is available on the premises for a fee. While on the job, you will be provided with a free meal during your shift. Your housing will be located as near as 5 miles and as far as 20 miles from the restaurants.

Your employer will provide you with transportation to and from to work, to the grocery store, and to the library. Every year, the students choose o purchase a car together with the help of your employer. If you plan to drive in Morehead city please make sure to bring your driving record, translated in English.

Travel Time From NYC to Job Site: 14 hours

Approximate Travel Cost: $90.00

Travel Mode: Bus

Description of Business: This company is the world’s largest chain of fast food restaurants. They opened in 1940 and now currently operate over 30,000 restaurants in over 122 countries!

Description of Area: Morehead City, better known as the crystal coast is a popular tourists destination for people from all over the United States. It has many entertainment areas, theaters, water parks, daytime and nighttime activities. You will have the opportunity to enjoy the beaches, fishing, and an active summer on the ocean.

Your housing is about 12 miles from the beach.

Employer ID: E-107374

Employer Type:

Employer Region: South

Location: Kill Devil Hills, North Carolina

Possible Positions: 7

Job Title: Counter Help, Cook, Food Preparation

Work Description: You will be assigned a position based upon your employer's needs at the time of your arrival. You should be prepared to do any/all of the following jobs: ice cream server, ice cream preparer, kitchen help, dishwasher, fast food cook, food preparation, cashier, general maintenance and cleaning.

Uniform/Dress Code: Grooming standard are conservative. Men may not have hair that falls below the eyebrows in the front or below the collar in the back. No ponytails, beards, goatees, long mustaches, tattoos, or piercing. Females may have 2 earrings per lobe maximum and should keep hairstyles conservative and natural in color. You should bring a pair of Khaki (tan) shorts. You will be provided with 1 company t-shirt for free. Additional shirts can be purchased for about $5.

Salary per Hour: $6.75 plus tips

Overtime Information: Possible, all positions will receive tips.

Work Hours: 6-8 hours per day 5-6 days per week. Always at least 40 hours per week.

Accommodation Cost: 108

Accommodation Description: You will be living in a 3 bedroom house with 2 bathrooms. The house is fully furnished and all utilities will be included in your rent. The house is about 1 mile from your workplace and is within walking distance.

Travel Time From NYC to Job Site: 14 hours

Approximate Travel Cost: $100

Travel Mode: Bus

Description of Business: The company is a high-quality food and ice cream take-out restaurant located on a barrier island on the Atlantic Ocean. The compnay is committed to serving the finest frozen custard and freshest food available. They take pride in making custard the old-fashioned way, creating a rich flavor with a velvety smooth texture. You will be working to help prepare food and serve customers.
Description of Area:
Employer ID: E-111451

Employer Type:

Employer Region: South

Location: Cherokee, North Carolina

Possible Positions: 10

Job Title: Housekeeping and Laundry

Work Description: This employer owns 4 different hotels in the area. You may be working at just one hotel, or you may be working at all 4. Your duties will include laundering sheets and towels, making beds, taking out garbage, general tidying up of guest rooms, vacuuming, dusting, washing windows, and cleaning bathrooms. You may also be asked to help with general cleaning in other areas of the hotel so please remain flexible. Possible second jobs as Kitchen Help in a local restaurant may be available.

Uniform/Dress Code: Please maintain a neat and clean appearance at all times. Long hair should be tied back and tattoos and unconventional piercings should not be visible.

You should wear comfortable close-toed shoes while working. You will be given a company polo shirt to wear.

Salary per Hour: $6.50

Overtime Information: Yes, overtime is possible, but cannot be guaranteed.

Bonuses: No

Work Hours: 6-7 hours per day, 6 days per week.

Accommodation Cost: 35

Accommodation Description: Accommodations will cost $35 per week. You will be living in either a doublewide modular home with 3 bedrooms or an apartment behind The Pink Hotel, which can fit 4 females. You will be living with other international students.

Travel Time From NYC to Job Site: 8 hours

Approximate Travel Cost: $90

Travel Mode: Bus

Description of Business: This employer owns 4 different hotels: Comfort Inn, Comfort Suites, the Newfound Lodge and the Pink Motel.

Description of Area: Encircled by majestic mountains, Cherokee North Carolina is a Smoky Mountain vacation destination with plenty of fun activities - museums, amusement parks, casino, hiking trails, scenic drives, and great shopping. The area is also rich in the history, traditions, and culture of the Cherokee Native American Indian.

For more information, please visit the following website:

http://www.cherokeesmokies.com/ TRAVEL TO SITE: Bus directions to your job will be given to you upon arrival to NYC. However, it may be cheaper to book your bus ticket in advance. If you wish to do this, please go to www.greyhound.com to purchase an online ticket. You will need to buy a ticket from New York City to Waynesville, North Carolina. This ticket should be purchased for 2 days after your initial arrival in New York City. The bus will take 18 hours. If you prefer, you can take a plane, which is quicker but may be more expensive. If you wish to do so, you should buy the plane ticket from any New York City airport to Asheville, NC. Once again, this ticket should be purchased for 2 days after your initial arrival in NYC. And you should email Global Choices and your employer with your flight details. A good website to buy cheaper student tickets is www.statravel.com.

Employer ID: E-111883

Employer Type:

Employer Region: South

Location: Salisbury, North Carolina

Possible Positions: 1

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customer’s orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for a shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: 8.25

Overtime Information: 12.37$ after 40 hours.

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ plus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in one of the following locations:

Emerald Isle, North Carolina

Sunset Beach, North Carolina

Atlantic Beach, North Carolina

Sneads Ferry, North Carolina

Surf City, North Carolina

Oak Island, North Carolina

Carolina Beach, North Carolina

Hilton Head, South Carolina

Bluffton, South Carolina

Beaufort, South Carolina

Employer ID: E-115794

Employer Type: Retail

Employer Region: South

Location: Corolla, North Carolina

Possible Positions: 7

Job Title: Servers, Sales help/ Counter Person/ Kitchen Help, dishwashing

Work Description: This employer owns 3 businesses: A coffee company, a bakery, and a restaurant. You will be working in at least 1 of these places, or you may split time between all of them. In the Coffee Shop: You will in working in a coffee shop where you will be taking orders, helping to make coffee, and working the cash register. You also may be asked to help work making bagels and other baked goods. In addition, you will be asked to help with general kitchen help: food preparation, dishwashing and general maintenance.

In the Bakery: You will in working in a bakery where you will primarily be washing pots and pans and keeping the entire bakery clean. You will also assist in the driving and delivery of baked goods.

For this job, you will be required to wake up very early in the morning. This is a demanding job but a fun environment (and a delicious bakery!).

In the Restaurant: You may be asked to help in the kitchen assisting the chef to prepare food, chopping vegetables, washing dishes, and taking out garbage. Or you may be asked to help bus tables, serve food, and take orders. Once your skill are assessed by your employer, you will be placed in one of the above positions.

Please remain flexible as positions may rotate as well. Please be prepared for a fast paced working environment where attention to detail and strong friendly personalities are a must. * Note: Speaking English will be a fundamental part of your job and so you are encouraged to practice your speaking and comprehension skills as best you can before arriving.

Uniform/Dress Code: You will be expected to maintain a neat and clean appearance at all times. You will need to wear a company T-shirt which can be purchased for $10.00.

Your hair should be tied back if long. Visible tattoos, unnatural hairstyles and facial and body piercing are not permitted. You also may not wear sandals, or short-shorts and skirts.

Salary per Hour: $8.00 per hour plus tips.

Overtime Information :$12.00 per hour after an average of 40 hours per week.

Work Hours: You will usually be working 6-7 hours per day, 6 days per week.

Accommodation Cost: 100

Accommodation Description: You must pay a $200 housing deposit upon arrival. You will be sharing your apartment with other international students. There will be 2-4 people per room and about 4 to 6 people living in the apartment, however there will only be a maximum of 4 people sharing a bathroom. You will have Internet connection.

While this housing may seem expensive, you will definitely be making enough money to cover your rent, especially if you get a 2nd job. 2nd jobs are abundant and easy to find.

Travel Time From NYC to Job Site: 14 hours

Approximate Travel Cost: $100.

Travel Mode: Bus

Description of Business: All three shops are popular hang out spots for both locals and tourists. The employer is looking for spirited individuals, with strong personalities, who can make and serve coffee and other delights with a smile. The atmosphere of all shops is fun and lighthearted. You will be working with other young individuals, both American and international.

Description of Area: Corolla is a resort town located in the Outer Banks islands off the coast of North Carolina. The Outer Banks and the town of Corolla are a popular vacation spot for many Americans as it offers beautiful beaches, warm weather and southern hospitality. Corolla and its surroundings are an active resort area which offers lots of shopping, bars, restaurants, and entertainment. For more information, please visit www.outer-banks.com.

Employer ID: E-117981

Employer Type: Retail

Employer Region: South

Location: Ocracoke, North Carolina

Possible Positions: 3

Job Title: Sales Help, Kitchen Help.

Work Description: Your responsibilities will include working the cash register, making sandwiches, dealing with U.S. currency, attending to customers, answering questions, cleaning up the store, taking out garbage, etc. You may also be asked to assist with other aspects of running the store at your employer’s request.

Uniform/Dress Code: You should bring shorts and skirts that are not too short or revealing and a pair of pants. The shorts, skirts, and pants should be clean without holes or fringes. You will wear a store shirt while working. The employer will provide 2 shirts and you will have to buy any additional shirts on your own. Please bring closed-toe shoes like tennis shoes.

Salary per Hour: Starting at $7.50.

Overtime Information: Time and a half.

Bonuses: There will be incentive bonuses to be determined by your employer.

Work Hours: 6-8 hours per day, 5-6 days a week.

Accommodation Cost: 70

Accommodation Description: You will be living in a 3 bedroom, 2 bath cottages. Cable TV and water is free, and you will split the monthly cost of gas with other students living in the cottage. The cottage comes equipped with a washing machine, stove, refrigerator, microwave, linens, towels, pots and pans, and a television. It is located less than a mile from the store.

Travel Time From NYC to Job Site: 8.5 hours.

Approximate Travel Cost: $88

Travel Mode: Bus

Description of Business: This employer sells fudge, candy, and ice cream, and has a deli where they make sandwiches.

Description of Area: This employer is located in North Carolina on Ocracoke Island.

The island is located about a 3 1/2 hour drive from Norfolk, North Carolina. Ocracoke Island, accessible only by water or air, is part of Hyde County. It is one of the barriers islands of the Outer Banks of North Carolina where the pirate Blackbeard is known to have once roamed. Whether you'd like to swim, fish, surf, or just improve your tan, this is a great place to visit. Please email your employer and introduce yourself when you receive this job offer.

Employer ID: E-121805

Employer Type: Retail

Employer Region: South

Location: Emerald Isle, North Carolina

Possible Positions: 17

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customer’s orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Overtime Information:

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in Emerald Isle, North Carolina.

Employer ID: E-121806

Employer Type: Retail

Employer Region: South

Location: Atlantic Beach, North Carolina

Possible Positions: 22

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customers orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Overtime Information:

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 southeast and Mid-Atlantic States.

Description of Area: You will be working at a store in Atlantic Beach, North Carolina.

Employer ID: E-121807

Employer Type: Retail

Employer Region: South

Location: Supply, North Carolina

Possible Positions: 8

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customers orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required. Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 southeast and Mid-Atlantic States.

Description of Area: You will be working at a store in Supply, North Carolina.

Employer ID: E-122985

Employer Type:

Employer Region: South

Location: Carolina Beach, North Carolina

Possible Positions: 5

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customer’s orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required. Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary Per Hour: $8.25

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in Carolina Beach, North Carolina.

Employer ID: E-122986

Employer Type:

Employer Region: South

Location: Oak Island, North Carolina

Possible Positions: 7

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customer’s orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in Oak Island, North Carolina.

Employer ID: E-122987

Employer Type:

Employer Region: South

Location: Sneads Ferry, North Carolina

Possible Positions: 11

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customer’s orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in Sneads Ferry, North Carolina.

Employer ID: E-122991

Employer Type:

Employer Region: South

Location: Holly Ridge, North Carolina

Possible Positions: 5

Job Title: Cashier or Stocker.

Work Description: You will be assigned a position as a cashier or stocker:

Cashier: Cashiers display a professional, pleasant attitude to all customers. Scan customers selected items for purchase, provide purchase transactions, and ensure proper handling of American currency, debit and credit card purchases. This position requires excellent skills in English. This position will provide the opportunity to work directly with the public and gain skills in American customer service. Students may be expected to work in other areas of the store as directed by management.

Stocker: Much of the work is done in the evening and early morning hours when the store is not as full with customers. Unload trucks, stock product on the shelves. This is fast paced work - stock about 50 boxes of product per hour, average weight of product is 16 kg. Basic responsibilities are ensuring the shelves are filled with necessary store product, moving and lifting heavy boxes, bagging customers orders as well as helping customers load their purchases into their vehicles. English level must be strong and student must have a friendly personality. Students may be expected to work in other areas of the store as directed by management.

Uniform/Dress Code: Navy blue top, polo shirt with Company logo. Khaki pants or skirt. Shoes can be black or brown. Athletic shoes are approved as long as all shoes have a surface that is cleanable. Visible body piecing is NOT permitted. Ponytails are permitted but must be tucked and out of sight. Good personal hygiene is required .Cost of uniform is $11.98 plus tax each for Company shirt. These can purchased at their assigned store and can be payroll deducted.

Salary per Hour: $8.25

Overtime Information:

Bonuses: $400 bonus if you complete your commitment and stay until the date agreed upon with your employer. This bonus will be sent out after you return to your home country. Employer will send the check to Global Choices and Global Choices will send the check to you in your home country.

Work Hours: Weekly schedules may vary as business demands. You may be expected to work any one of the 3 regular 8 hour per day shifts. Estimated average weekly hours will depend on business need. Expected to be 32+ pus hourly weekly.

Accommodation Cost: 100

Accommodation Description: Employer will assist with locating housing only. The actual agreement will be between the student and the owner.

Travel Time From NYC to Job Site: About 15 hours.

Approximate Travel Cost: $95

Travel Mode: Bus

Description of Business: This employer is one of the largest supermarket chains in the United States, operating 1,300 supermarkets, and offers quality products in 11 Southeast and Mid-Atlantic states.

Description of Area: You will be working at a store in Holly Ridge, North Carolina.

