
Mi Casa Resource Center connects youth and adults
to opportunities in education and employment.

Our Career Pathways program teaches job-seekers
the skills they need to succeed in today’s workplace
through workshops, intensive career readiness and
industry specific training, 1-on-1 career coaching,
and connection to higher education.

With our personalized approach, we work with each
participant to identify their goals and develop a
customized plan to reach them. Our team also
provides wrap-around support services through job
search and up to one year post-employment to
address personal challenges job-seekers face in
securing and maintaining employment.

 Career
Pathways

2018
DEMOGRAPHICS

PEOPLE OF COLOR

2018 ACCOMPLISHMENTS

289
JOB-SEEKERS
RECEIVED SERVICES

75%
RETAINED A JOB
AFTER 6 MONTHS

$10K/year
AVERAGE INCOME
INCREASE

PEOPLE RECEIVED
CAREER COACHING

PARTICIPANTS GRADUATED
FROM TRAINING PROGRAM

175 65

OF GRADUATES
SECURED EMPLOYMENT

71%

FEMALE LOW-INCOME

82% 75% 83%

Note: Our Career and Youth programming merged in mid-2019. Accomplishment and demographic information only reflects 2018 Career program data.

Mi Casa offers a variety of free workshops and professional networking
opportunities, including:

SALAZAR CENTER FOR FAMILY PROSPERITY
345 S Grove St, Denver, CO 80219
(303) 573-1302

MiCasaResourceCenter.org

Workshops

Training

Career Coaching

• Rev Up Your Resume
• Effective Workplace Communication

Mi Casa offers intensive training programs to prepare job-seekers for
careers in high-growth industries with strong earning and advancement
potential.

Mi Casa offers 1-on-1 appointments with our expert team of bilingual
career coaches to practice your interview skills and refine your cover letter
and resume. Plus you’ll get access to our on-site computer lab.

-NATHAN,
Mi Casa Financial Services Graduate

“Not only did I gain the
confidence to talk to customers
and clients, but now I’m also
clearer on my future career path.
I enjoyed the employer tours that
Mi Casa took us on so I could see
how banks and credit unions
really work.”

“Mi Casa’s staff always
encouraged me to apply for the
jobs I really wanted. I wasn’t
going to settle for just anything –
I wanted something I could build
a career in.”

Mi Casa Career Skills Graduate
-BRIANA,

CAREER PATHWAYS

Career Skills Training Program

• Resume-writing
• Professional communication
• Interview and networking skills
• Digital literacy

Two-week training program that supports individuals looking for a new
career path or wanting to improve in the areas of:

Financial Services Technical Training

• Cash-handling
• Customer service
• Financial products
• Bank security
• Participants can earn a National Retail Federation Certificate

Three-week technical training program that prepares job-seekers for
frontline roles in banks and credit unions. Training covers:

Higher Education
Mi Casa is proud to partner with Community College of Aurora (CCA) and
Metropolitan State University of Denver (MSU Denver) for a new
“stackable credentials” program to provide our participants with a
pathway to affordable and attainable higher education:

• Earn college credit through Mi Casa’s Financial Services Technical
Training
• Continue working toward Banking Essentials and/or Supervision
Fundamentals Certificate at CCA
• Transfer all credits to MSU Denver for B.S. in Banking

