CURPU FDS First Destination Survey Class of 2013

March 2014

CASE WESTERN RESERVE

First Destination Survey Report Class of 2013

Table of Contents

Executive Summary
Methodology
Historical Overview
Key Findings
Experiential Learning
Skills Developed Through Experiential Learning
Position Requirements
Job Locations7
Industry
Career Center Visits
Select Employers
Starting Salaries
Graduate/Professional Schools 10
Law Schools
Medical Schools
Scholarships and Fellowships
2013 Post-Graduation Plans (by School)
Post-Graduation Plans: All Undergraduates (by Major)
Salaries: All Undergraduates
Employers by Major 17
Graduate Schools by Major
International Graduate Analysis
Acknowledgements
Appendix A: First Destination Survey 2013

Executive Summary

How Case Western Reserve University graduates used their college education continued to change in ways both exciting and unpredictable for the class of 2013. Their undergraduate education served less as a linear path from academic major to career or graduate school and more as a foundation for exploring myriad industry and advanced degree options, including the top five fields of engineering, information technology, nursing, management consulting, and education.

Our graduates entered these and other fields, placing a premium on collecting, analyzing, and sharing data; leading in ambiguous situations; listening and collaborating actively; and embracing change; in other words, flourishing in the Knowledge economy. Having spent the last approximately four years with these graduates, we know they'll bring curiosity, creativity, and an entrepreneurial spirit to the 21st Century workplace, challenging the status quo and reimagining the future.

Highlights

- Of those who responded to the question about experiential learning, 96% reported participating in at least one form of experiential learning.
- Seventy-four percent (74%) of graduates who reported being employed indicated that the position they found required a college degree and was related to their field of study.
- Select organizations hiring multiple members of the Class of 2013 included University Hospitals (13), Teach for America (11), Epic Systems (10), Accenture (9), Cleveland Clinic (8), General Electric (8), Microsoft Corporation (8), Case Western Reserve University (6), and Swagelok Company (6).
- Forty-two percent (42%) of graduates reported pursuing an advanced degree; of those, sixteen percent (16%) planned to attend medical school.
- Graduates were accepted into a number of impressive graduate and professional schools including: Cornell University, Emory University, Harvard University, Northwestern University, Stanford University, University of California, Berkeley, University of Cambridge, University of Chicago, University of Oxford, Vanderbilt University, Washington University in St. Louis and Yale University.
- Thirty-nine percent (39%) of graduates who are continuing on to graduate school will study at CWRU.
- Similar to last year, the median salary range for the Class of 2013 was \$50,000-\$54,999. Median salary ranges by college/schools were as follows:
 - Arts and Sciences: \$30,000-34,999, no change from last year
 - o Engineering: \$60,000-64,999, an increase of \$5,000 from last year
 - o Management: \$45,000-49,999, no change from last year
 - Nursing: \$45,000-\$49,999, a decrease of \$5,000 from last year

Thomas B. Matthews, Ph.D. Executive Director, CWRU Career Center

Methodology

The 2013 First Destination Survey was distributed to 871 graduating seniors using a web-based technique. Job and graduate/professional school plan data was also collected via faculty/staff reports and LinkedIn, an online professional networking website. Overall, post-graduation plan data was collected for 79% (n=684) of graduates.

The 2013 First Destination Survey was distributed in three stages throughout the academic year: August 2012, January 2013, and May 2013. An email was sent to graduates with a link to the survey beginning approximately one month before graduation, and continued to be sent every two weeks to all non-respondents and still-seeking graduates through December 2013. LinkedIn was used to gather information on non-respondents and those students who indicated they were still seeking employment after graduating from CWRU. Faculty and staff were also contacted for post-graduation plan information on non-respondents and those graduates still seeking employment.

Appendix A includes a copy of the First Destination Survey used to capture the information contained in this report. The survey was administered using CampusLabs, an assessment vendor used by the Career Center.

Historical Overview

Figure 1. Post-Graduation Plans

Table 1. Post- Graduation Plans	2006	2007	2008	2009	2010	2011	2012	2013	Trend
Advanced Study	43%	40%	44%	48%	41%	41%	38%	42%	\sim
Employed Full-Time	37%	44%	40%	33%	40%	43%	48%	46%	~~~
Available for Employment	13%	11%	10%	12%	10%	7%	8%	5%	~~~
Other	6%	5%	6%	7%	9%	9%	7%	7%	

Key Findings

Experiential Learning

Four hundred ninety-one (491) graduates answered the experiential learning questions. Of those students, 96% (n=472) participated in at least one experiential learning activity.

The majority of students rated their experiential learning activities as valuable or extremely valuable.¹ Of those who participated in experiential learning, Arts and Sciences graduates had the highest average number of activities (3.60), followed by Nursing graduates (3.54), Engineering graduates (3.41), and Management graduates (3.23). Community service and research with CWRU faculty were the most popular activities for Arts and Sciences majors, while internships and community service were the most popular activities for Engineering and Management majors. All Nursing majors participated in a practicum and three-fourths participated in community service. The table below describes participation by school/college.

Experiential Learning Activities		Sciences 208)	Engine (N=2	•	Manag (N=	ement 61)	Nursing (N=28)	
Any experiential learning activities	200	96%	209	97%	56	92%	28	100%
Internship	73	35%	118	55%	42	69%	8	29%
Practicum	22	11%	15	7%	11	18%	28	100%
Со-ор	9	4%	61	28%	2	3%	0	0%
Research Outside of CWRU	67	32%	47	22%	8	13%	5	18%
Research with CWRU Faculty	129	62%	116	54%	16	26%	9	32%
Independent Research	88	42%	46	21%	11	18%	6	21%
Study Abroad	63	30%	42	20%	15	25%	6	21%
Summer Jobs	106	51%	117	54%	33	54%	16	57%
Community Service	163	78%	151	70%	43	70%	21	75%

Table 2. Participation in Experiential Learning by School/College²

² Students who earned degrees from more than one school/college are included in the counts for each college/school in which they earned a degree.

¹ Scale: Did not participate, not at all valuable, slightly valuable, somewhat valuable, valuable, extremely valuable.

Skills Developed Through Experiential Learning

Graduates were asked to rank the top three skills they developed as a result of participating in experiential learning activities. Overall, graduates ranked technical or job content skills (51%), communication skills (46%), and strong work ethic (44%) as the areas where they improved the most.³

Arts & Sciences	Engineering	Management	Nursing
Communication skills	Technical job content skills	Communication skills	Technical job content skills
Analytical skills	Communication skills	Analytical skills	Communication skills
		Strong work ethic and	
Technical job content skills	Interpersonal skills	teamwork	Strong work ethic

Table 3. Top 3 Skills Developed through Experiential Learning Activities (by College/School)

Skills	Arts & S	Sciences	Engin	eering	Mana	gement	Nur	sing
Adaptability	8	5%	7	4%	0	0%	0	0%
Analytical Skills	26	15%	15	8%	10	20%	2	8%
Communication Skills	37	21%	34	17%	11	22%	5	19%
Computer Skills	3	2%	5	3%	2	4%	0	0%
Detail Oriented	4	2%	1	1%	0	0%	1	4%
Interpersonal Skills	16	9%	22	11%	4	8%	1	4%
Leadership Skills	15	8%	10	5%	3	6%	1	4%
Motivation/Initiative	7	4%	10	5%	1	2%	2	8%
Organizational Skills	6	3%	6	3%	1	2%	0	0%
Self-Confidence	10	6%	11	6%	3	6%	2	8%
Strong Work Ethic	16	9%	18	9%	5	10%	4	15%
Teamwork	9	5%	16	8%	5	10%	2	8%
Technical Job Content Skills	20	11%	42	21%	4	8%	6	23%
Total	177	100%	197	100%	49	100%	26	100%

Table 4. Percentage of Graduates in Each College/School Who Ranked Each Skill as #1

Position Requirements

Forty-six percent (46%, n=315) of graduates accepted full-time employment and 223 (71%) provided a response to whether or not a college degree was required for their jobs. Of those who answered the question, 91% said their position required a college degree and 74

³ N=443

Job Locations

Of the 315 graduates who accepted full-time employment, 95% (n=300) provided information about the location of their position. Sixty-six percent (66%, n=199) accepted positions in the Midwest United States⁴. Fifty-six percent (56%, n=167) accepted positions in Ohio. Of those who accepted positions in Ohio, 89% (n=149) accepted positions in the northeastern region. Outside of Ohio, graduates tended to take jobs in California, Massachusetts, Pennsylvania, Texas, Washington, and Wisconsin. Six students (2%) accepted full-time employment outside the United States.

Table 5. Employment by Region

n	%	Region
199	66%	Midwest
32 36 27	11%	Northeast
36	12%	South
27	9%	West
6	2%	Outside the U.S.
300	100%	Total

⁴ Regions were determined based on the U.S. Census Bureau document *Census Regions and Divisions of the United States*. Retrieved January 4, 2013.

Industry

Of the 315 graduates who accepted full-time employment, 74% (n=233) provided information about their chosen industry.

Industry	n	%	Industry	n	%
Accounting	5	2%	Healthcare/Public Health	6	3%
Art/Design/Performance	1	0%	Information Technology	27	12%
Business/Administration	8	3%	Manufacturing	6	3%
Communication	1	0%	Marketing/Sales	6	3%
Construction	3	1%	Medical Device	4	2%
Consulting	17	7%	Non-profit	4	2%
Education/Teaching	16	7%	Nursing	22	9%
Engineering	79	34%	Politics/Law	1	0%
Financial Services	11	5%	Research	11	5%
Government	1	0%	Science	4	2%

Career Center Visits

Graduates were asked to indicate how frequently they visited the Career Center. A total of 463 graduates responded to the question and 74% (n= 343) said they had visited the Career Center at least once. The percentage of students who visited the Career Center by school/college was as follows:

Arts and Sciences74% (n=142)Engineering74% (n=153)

Management Nursing 96% (n=53) 46% (n=12)

Select Employers

A sampling of Fortune 500, government, non-profit, and private sector employers who hired CWRU graduates includes:

Alcoa Amazon.com, Inc. Avery Dennison Bridgestone Americas Center for Research and Technology Avery Dennison Cohen & Company Deloitte Consulting, LLP Dow Chemical Company Ernst & Young Global Limited Explorys, Inc. Google, Inc. Hyland Software KeyBank	McKinsey & Company McMaster-Carr Supply Company NASA Glenn Research Center National Instruments Nordson Corporation Parker Hannifin Corporation Philips Healthcare PNC Financial Services Group Procter & Gamble Rockwell Automation Rosetta Marketing Group, LLC Stryker The Timken Company Venture for America
KeyBank	Venture for America
Lockheed Martin	Yelp

Starting Salaries

Seventy-two percent (72%, n=226) of the 315 graduates who accepted full-time employment provided salary information. The median salary range for those who accepted full-time employment was \$50,000-\$54,999. The most common salary range was \$45,000 -\$49,999.⁵

⁵ Scales were combined for <\$25K and \$25-30K, and for \$90-95K, \$95-100K, and greater than \$100K.

Graduate/Professional Schools

A total of 284 students planned to pursue advanced study and 250 provided information about their graduate/professional school. The list below highlights some of the institutions they chose to attend:

Arizona State University **Boston University** Case Western Reserve University **Cornell University Duke University Emory University** Georgia Institute of Technology Harvard University Indiana University Iowa State University Johns Hopkins University Michigan State University New York University Northeast Ohio Medical University Northwestern University **Ohio University** The Ohio State University **Purdue University Rice University** Rutgers, The State University of New Jersey Stanford University SUNY: University at Buffalo The University of Southern California

Tsinghua University University of California, Berkeley University of California, Davis University of California, Irvine University of California, Los Angeles University of California, Santa Barbara University of Cambridge University of Chicago University of Cincinnati University College London University of Edinburgh University of Illinois at Urbana-Champaigh University of Michigan University of Minnesota University of Notre Dame University of Oxford University of Pennsylvania University of Pittsburgh University of Wisconsin-Madison Vanderbilt University Washington University in St. Louis Yale University

Law Schools

Two percent (2%, n=7) of graduates planned to attend law school. Their chosen law schools included:

Boston College Miami University The Ohio State University The University of Akron University of Pittsburgh Vanderbilt University

Medical Schools

Sixteen percent (16%, n=45) of graduates planned to attend medical school.⁶ Medical schools that graduates chose to attend included:

- Case Western Reserve University (8) Drexel University Indiana University (2) New York University (3) Northeast Ohio Medical University Northwestern University Ohio University (3) The Ohio State University (4) Rosalind Franklin University of Medicine and Science SUNY: University of Buffalo Temple University
- University of Chicago University of Cincinnati University of Louisville University of Minnesota University of New Mexico University of Pittsburgh The University of Texas Southwestern Medical Center University of Toledo (3) Wake Forest University Wright State University (4) Yale University

Scholarships and Fellowships

Graduates were also awarded a number of impressive scholarships and fellowships including:

Fulbright Gates Cambridge National Defense Science and Engineering Graduate Fellowship National Science Foundation Graduate Research Fellowship Tau Beta Pi Fellowship United States Army Health Professions Scholarship Whitaker Fellowship

In addition, many graduates received competitively-awarded scholarships or fellowships from states or graduate institutions.

⁶ Planned to pursue M.D. or D.O. degrees.

2013 Post-Graduation Plans (by School)

Table 6. Future Plans by School

	Art	Arts &							A	
Plans	Sciences		Engine	Engineering ⁷		Management ⁸		sing	Graduates ⁹	
Advanced Study	156	53%	101	36%	33	35%	2	4%	284	42%
Employed Full-Time	89	30%	153	55%	50	53%	38	83%	315	46%
Available for Employment	22	7%	10	4%	4	4%	4	9%	37	5%
Other	28	9%	13	5%	7	7%	2	4%	48	7%
Total Responses	295	100%	277	100%	94	100%	46	100%	684	100%
Total Graduates	407		316		122		63		871	
Response Rate	72%		88%		77%		73%		79%	

⁷ Includes students awarded a degree in Computer Science.

⁸ Includes students awarded degrees in Economics.

 ⁹ Percentages may not add to 100% due to rounding. The school/college totals do not add up to the sum in the Total column because students are counted once for each of their schools.

Post-Graduation Plans: All Undergraduates (by Major)

Seventy-eight percent (78%, n=679) of participants graduated with one major; 21% (n=183) with two majors; and 1% (n=9) with three majors. The next table describes graduates' plans by major¹⁰. Graduates' responses are counted once for each of their earned majors, for a total of 1,072 responses.

Major	Total Graduates	Total Responses	Response Rate	Adva Stu		Empl Full-	oyed Time	Availal Employ		Otl	her
Description	Ν	n	%	n	%	n	%	n	%	n	%
Accounting*	41	33	80%	19	58%	14	42%	0	0%	0	0%
Aerospace											
Engineering*	30	24	80%	11	46%	11	46%	1	4%	1	4%
Anthropology*	22	17	77%	8	47%	6	35%	1	6%	2	12%
Biochemistry*	46	30	65%	27	90%	2	7%	1	3%	0	0%
Biology* Biomedical	76	52	68%	31	60%	11	21%	4	8%	6	12%
Engineering* Chemical	92	80	87%	41	51%	31	39%	5	6%	3	4%
Engineering*	33	32	97%	10	31%	22	69%	0	0%	0	0%
Chemistry* Civil	42	32	76%	21	66%	6	19%	1	3%	4	13%
Engineering* Cognitive	20	20	100%	10	50%	9	45%	1	5%	0	0%
Science* Computer	20	19	95%	8	42%	8	42%	2	11%	1	5%
Engineering*	13	13	100%	0	0%	12	92%	1	8%	0	0%
Computer				U.S.			02/0				0,0
Science*	45	36	80%	4	11%	28	78%	1	3%	3	8%
Economics* Electrical	37	26	70%	10	38%	14	54%	1	4%	1	4%
Engineering*	30	21	70%	6	29%	13	62%	0	0%	2	10%
English*	24	18	75%	6	33%	9	50%	3	17%	0	0%
Environmental								<u> </u>			
Studies*	7	6	86%	2	33%	3	50%	1	17%	0	0%
History*	18	13	72%	5	38%	3	23%	1	8%	4	31%
International											
Studies*	10	7	70%	1	14%	3	43%	2	29%	1	14%
Management*	46	37	80%	5	14%	23	62%	3	8%	6	16%
Materials Science &											
Engineering*	6	6	100%	3	50%	3	50%	0	0%	0	0%
Mathematics*	10	9	90%	4	44%	3	33%	0	0%	2	22%

Table 7. Future Plans by Major

¹⁰ Majors that include at least one student with multiple majors are marked with an asterisk (*). In order to maintain the anonymity of participants, majors with fewer than five responses were not included in the table. Majors with fewer than five responses include: Applied Mathematics, Art History, Astronomy, Classics, Communication Sciences, Dance, Dean's Approved Major, Engineering Physics, Evolutionary Biology, French, French and Francophone Studies, Geological Sciences, German, History and Philosophy of Science, Japanese Studies, Mathematics and Physics, Music Education, Systems and Control Engineering, Systems Biology, Teacher Education, Women's and Gender Studies.

_	Total	Total	Response	Adva			oyed	Availa			
Major	Graduates	Responses	Rate	Stu	ıdy	Full-	Time	Employ	yment	Ot	her
Description	Ν	n	%	n	%	n	%	n	%	n	%
Mechanical											
Engineering*	62	55	89%	16	29%	32	58%	3	5%	4	7%
Music*	11	9	82%	4	44%	5	56%	0	0%	0	0%
Nursing	63	46	73%	2	4%	38	83%	4	9%	2	4%
Nutritional											
Biochemistry &											
Metabolism*	9	9	100%	6	67%	2	22%	0	0%	1	11%
Nutrition*	16	15	94%	7	47%	6	40%	2	13%	0	0%
Philosophy*	12	7	58%	5	71%	2	29%	0	0%	0	0%
Physics*	12	10	83%	4	40%	5	50%	1	10%	0	0%
Political			-								
Science*	20	11	55%	5	45%	2	18%	2	18%	2	18%
Polymer Science											
& Engineering	10	10	100%	7	70%	2	20%	0	0%	1	10%
Psychology*	76	51	67%	22	43%	18	35%	5	10%	6	12%
Religious											
Studies*	8	6	75%	1	17%	4	67%	0	0%	1	17%
Sociology*	24	17	71%	4	24%	11	65%	1	6%	1	6%
Spanish*	11	11	100%	4	36%	7	64%	0	0%	0	0%
Statistics	6	5	83%	3	60%	2	40%	0	0%	0	0%
Theater Arts*	10	7	70%	3	43%	4	57%	0	0%	0	0%

Salaries: All Undergraduates

Of the 226 graduates who provided salary information, 79% (n=179) graduated with one major, 18% (n=41) with two majors, and 3% (n=6) with three majors. The next table provides salaries by major. Students with more than one major are counted once for each of their earned majors for a total of 279 responses.¹¹ National salary averages were taken from the National Association of Colleges and Employers 2013 Salary Survey (January 2014).

¹¹ Majors that include at least one student with multiple majors are marked with an asterisk (*). In order to maintain the anonymity of participants, majors with fewer than five responses are not included in the table. Majors with fewer than five responses include: Anthropology, Applied Mathematics, Biochemistry, Chemistry, Engineering Physics, English, Environmental Studies, Evolutionary Biology, German, History, History and Philosophy of Science, International Studies, Materials Science and Engineering, Mathematics, Nutritional Biochemistry and Metabolism, Nutrition, Philosophy, Physics, Political Science, Polymer Science and Engineering, Religious Studies, Statistics, Systems and Control Engineering, Teacher Education, and Theater Arts.

Major	< 30К	30- 35K	35- 40K	40- 45K	45- 50K	50- 55K	55- 60K	60- 65К	65- 70K	70- 75K	75- 80K	80- 85K	85- 90K	> 90К
Accounting* (National average: \$53,800)	0	1	0	0	5	1	1	2	0	0	0	0	0	0
Aerospace Engineering* (National average: \$64,500)	1	0	0	0	1	1	0	0	2	2	0	1	0	0
Biology* (National average: \$41,300)	5	0	2	1	0	0	0	0	0	0	0	0	0	0
Biomedical Engineering* (National average: \$47,300)	3	0	1	0	2	2	4	5	2	7	0	0	0	0
Chemical Engineering* (National average: \$67,500)	1	0	0	1	0	0	3	2	3	4	2	0	0	0
Civil Engineering* (National average: \$58,500)	0	1	0	0	2	1	2	1	1	0	0	0	0	1
Cognitive Science* (National average: Not available)	3	1	0	1	0	0	0	1	0	0	0	0	0	0
Computer Engineering* (National average: \$70,900)	1	0	0	1	0	0	2	1	1	0	0	0	0	3
Computer Science* (National average: \$64,700)	1	0	0	0	0	1	5	5	1	0	0	0	1	11

Table 8. Salaries by Major

Major	< 30К	30- 35К	35- 40К	40- 45К	45- 50К	50- 55K	55- 60K	60- 65К	65- 70К	70- 75К	75- 80K	80- 85K	85- 90K	> 90К
Economics* (National average: \$56,600)	0	1	0	0	2	1	0	2	1	0	0	0	0	1
Electrical Engineering* (National average: \$63,000)	1	0	0	0	1	1	2	0	2	1	1	1	0	1
Management* (National average: \$56,300)	0	3	3	1	2	2	0	4	1	0	0	0	0	0
Mechanical Engineering* (National average: \$64,500)	3	1	0	0	4	5	2	3	2	2	0	1	0	0
Music* (National average: \$35,800)	1	2	0	0	0	0	1	1	0	0	0	0	0	0
Nursing (National average: \$52,800)	0	0	2	4	6	6	2	1	0	0	0	0	0	0
Psychology* (National average: \$37,400)	9	2	0	0	2	0	1	0	0	0	0	0	0	0
Sociology* (National average: \$37,300)	4	2	1	0	0	0	1	0	0	0	0	0	0	0
Spanish* (National average: Not available)	1	3	1	0	1	0	0	0	0	0	0	0	0	0

Employers by Major

The next table describes students' employers by major.¹²

Major	Employers (number of graduates)			
Major	American Electric Power	KouPank		
		KeyBank		
	Apple Growth Partners	KPMG LLP		
	Cohen & Company	MRI Software, LLC		
Accounting*	DDR Corporation	Parnassus Investments		
	Ernst & Young Global Limited	PricewaterhouseCoopers		
	General Electric	Skoda Minotti		
	Hanmi Bank			
	Accenture	Nordson Corporation		
	Case Western Reserve University	Production Robotics, Inc		
Aerospace	Cristal	Swagelok Company		
Engineering*	General Electric (3)	The Timken Company		
	Lockheed Martin Corporation			
	Camp Chen-A-Wanda	Northeast Ohio Medical University-		
A with your allow with	Case Western Reserve University	Cleveland State University Partnership		
Anthropology*	Delta Diversified, Inc	for Urban Health		
	Slow Food USA			
	Camp Chen-A-Wanda	Nationwide Children's Hospital		
Biology*	Cargill, Inc	New York Life Insurance Company		
	Case Western Reserve University	Teach For America		
	Cleveland Clinic	University of Illinois at Chicago		
	Littler Mendelson P.C.	University of Michigan		
	Accenture (5)	Mondelez International, Inc		
	Blue Chip Consulting Group, LLC	NineSigma, Inc		
	Brainlab, Inc	Nordson Corporation		
	Cleveland Cavaliers	Philips Healthcare		
	Deloitte Consulting, LLP	PPG Industries		
Biomedical	eClinicalWorks	Procter & Gamble		
Engineering*	Epic Systems (3)	Quality Electrodynamics		
	HealthcareSource	Stryker		
	Johns Hopkins University	The ScottCare Corporation		
	Katecho, Inc	Unilife Corporation		
	Materialise	US Department of Veteran Affairs		
	MIM Software, Inc (2)	Vancive Medical Technologies		

Table 9. Employers by Major

¹² Graduates' employers are listed once for each of their earned majors. Majors that include at least one student with multiple majors are marked with an asterisk (*). In order to maintain anonymity of the participants, majors with fewer than five responses are not included in the table. Majors with fewer than five responses include: Applied Mathematics, Art History, Astronomy, Biochemistry, Classics, Communication Sciences, Dance, Dean's Approved Major, Engineering Physics, Environmental Studies, Evolutionary Biology, French, French and Francophone Studies, Geological Sciences, German, History, History and Philosophy of Science, International Studies, Japanese Studies, Materials Science and Engineering, Mathematics, Mathematics and Physics, Rusic Education, Nutritional Biochemistry and Metabolism, Philosophy, Political Science, Polymer Science and Engineering, Religious Studies, Statistics, Systems and Control Engineering, Systems Biology, Teacher Education, Theater Arts, and Women's and Gender Studies.

Major	Employers (number of graduates)			
	Accenture	Jaros, Baum, & Bolles		
	Alcoa, Inc	Lubrizol Corporation, The		
	BASF Corporation	Momentive Specialty Chemicals		
	Bridgestone Americas Center for	Occidental Chemical Corporation		
	Research & Technology	PKMJ Technical Services, Inc		
Chamiaal		-		
Chemical Engineering*	Case Western Reserve University	Premier Pump, Inc Procter & Gamble		
Engineering	Cree, Inc			
	Dow Chemical Company, The	Rockwell Automation		
	Equity Engineering Group, Inc	RPM International, Inc		
	General Electric	Solvay-Rhodia		
	Henkel Corporation	Swagelok Company		
	InsMed, Inc			
	Adams Clinical Trials, LLC	Lubrizol Corporation, The		
Chemistry*	Epic Systems	State Industrial Products		
	Hentzen Coatings, Inc			
Civil	The Albert M. Higley Company (2)	Solar Testing Laboratories, Inc.		
Engineering*	Kiewit Corporation (2)	Stevenson & Associates		
Lingineering	McKinsey & Company	Walsh Construction (2)		
	Baylor University Medical Center at	Ohio Lumex Company, Inc		
a	Dallas	Parker Hannifin Corporation		
Cognitive	Hyland Software	The Journal of Visualized Experiments		
Science*	Karten Design	United States Army		
	Lieber Institute for Brain Development			
	Amazon.com, Inc	Microsoft Corporation (2)		
	Banco General	Mobile Defense, Inc		
Computer	Epic Systems	MRI Software, LLC		
Engineering*	Ernst & Young Global Limited	National Instruments		
	Fives Group	NewCare Solutions, LLC		
	Global IDs, Inc			
	Amazon.com, Inc	MIM Software, Inc		
	Bloomberg (2)	OverDrive, Inc		
	Causes	PreEmptive Solutions		
	Epic Systems	Rightpoint Consulting, LLC		
Computer	Explorys, Inc	Rockwell Automation		
Science*	General Electric	Sogeti USA LLC		
	Google, Inc	United States Army		
	IBM Corporation (2)	UrbanCode,Inc (2)		
	Itembazaar.com, Inc	Yelp, Inc (2)		
	Microsoft Corporation (6)			
	Amazon.com, Inc	McGraw-Hill Education		
	Board of Governors of the Federal	MTD Products		
	Reserve System	PNC Financial Services Group		
Economics*	Case Western Reserve University	Shanghai Rhizome Research Center		
20011011100	Epic Systems (2)	Solar Testing Laboratories, Inc		
	Fleetmatics	Symphony Health Solutions		
	Gregory S. Young Company, LPA			
	Lubrizol Corporation, The			

Major	Employers (number of graduates)			
	Accenture	OASIS		
	Fives Group	Preformed Lines Products		
	Maxim Integrated	Prodigy Construction Management and		
Electrical Engineering*	Microsoft Corporation	Engineering		
Engineering	NASA Glenn Research Center	Qualitest		
	Nordson Corporation	Rockwell Automation		
	NOVI Energy	SGS - Gunpo		
	Amazon.com, Inc	McMaster-Carr Supply Company		
English*	Americorps	New York Life Insurance Company		
English	Benedictine High School	Philips Healthcare		
	The Journal of Visualized Experiments			
	284 Partners, LLC	LorkTech		
	Avery Dennison Corporation	Metropolitan Life Insurance Company		
	Blackbaud, Inc	MFS Supply		
	Cleveland Cavaliers	MRI Software, LLC		
	Diebold Corporation	PNC Financial Services Group		
Management*	E.S. Schwartz and Company, Inc	Rosetta Marketing Group, LLC (2)		
	Epic Systems	Selman & Company (2)		
	Ernst & Young Global Limited	Teach For America		
	e-Ventus Corporation	United States Army		
	KeyBank	Wilshire State Bank		
	Live Nation Worldwide, Inc			
	Accenture	Moen		
	Allied Equipment Company	Moog, Inc		
	Bendix Commercial Vehicle Systems	Nordson Corporation		
	Case Western Reserve University	Parker Hannifin Corporation		
	Cleveland Tool & Machine	PCC Airfoils, LLC		
Mechanical	Crane Aerospace and Electronics	Production Robotics, Inc		
Engineering*	Cristal	Ranpak Corporation		
0 0	Federal-Mogul Corporation	Rotek, Inc		
	General Electric (4)	Swagelok Company (4)		
	Hose Master, Inc	Swiger Coil Systems		
	Infrastructure Factor Consulting, Inc	The Timken Company		
	Kase Equipment, Inc	Venture for America		
	Lockheed Martin Corporation			
	Karten Design	New York Life Insurance Company		
Music*	MIM Software, Inc	Teach For America		
	Mobile Defense, Inc			

Major	Employers (number of graduates)			
	Cleveland Clinic (6)	ProMedica		
	Duke University Medical Center (3)	United States Army		
	INOVA Health System	University Hospitals (12)		
	Intermountain Healthcare	University of Alabama Birmingham		
Nursing	Massachusetts General Hospital	Hospital		
	The MetroHealth System (3)	University of Pittsburgh Medical Center		
	Ministry Door County Medical Center	Vanderbilt University Medical Center		
	Nationwide Children's Hospital	(2)		
	The Ohio State University Wexner			
	Medical Center			
	Alumni House	Planned Parenthood of Greater Ohio		
Nutrition*	Baylor University Medical Center at	Primerica		
Nutrition	Dallas	Rye on Market		
	Case Western Reserve University			
	Epic Systems	TTI Floor Care		
Physics*	Ohio Lumex Company, Inc	Venture for America		
	Tribute, Inc			
	AT&T	MTD Products		
	Bellefaire JCB	New York Life Insurance Company		
	City Year, Inc	Ohio Lumex Company, Inc		
	Cleveland Clinic	Parker Hannifin Corporation		
Psychology*	The Delta Chi Fraternity, Inc	Psychology Software Tools, Inc		
	Delta Diversified, Inc	The Spanish-American Committee		
	Lieber Institute for Brain Development	Teach For America (2)		
	Macao Polytechnic Institute	University of Michigan		
	Massachusetts Public Interest Network			
	American Wholesale Refrigeration	Lieber Institute for Brain Development		
	AT&T	Philips Healthcare		
Sociology*	BMW of North America, LLC	Spanish-American Committee, The		
	Gregory S. Young Company, LPA	Teach For America (2)		
	Grupo T&T	University Hospitals		
	Baylor University Medical Center	Saint Martin de Porres High School		
Spanish*	at Dallas	Teach For America (4)		
	Grupo T&T			

Graduate Schools by Major

The next table provides graduates' future graduate schools and areas of study by CWRU major.¹³

¹³ Each graduate/professional school is listed under each of the graduates' earned majors. Majors that include at least one student with multiple majors are marked with an asterisk (*). In order to maintain anonymity of the participants, majors with fewer than five responses were not included in the table. Majors with less than five responses included: Applied Mathematics, Art History, Astronomy, Classics, Communication Sciences, Computer Engineering, Computer Science, Dance, Dean's Approved Major, Engineering Physics, Environmental Studies, Evolutionary Biology, French, French and Francophone Studies, Geological Sciences, German, History and Philosophy of Science, International Studies, Japanese Studies, Materials Science and Engineering, Mathematics, Mathematics and Physics, Music, Music Education, Nursing, Physics, Political Science, Religious Studies, Sociology, Spanish, Statistics, Systems and Control Engineering, Systems Biology, Teacher Education, Theater Arts, Women's and Gender Studies.

CWRU Major	Graduate/Professional School	Intended Area of Study		
	Case Western Reserve University	Accountancy (12)		
	Cleveland State University	Philosophy		
Accounting*	University of Georgia	Accounting		
Accounting	University of Mississippi	Accounting		
	University of Notre Dame	Accounting (2)		
	University of Pittsburgh	Accounting		
	Case Western Reserve University	Aerospace Engineering (3),		
		Engineering, Engineering and		
		Management, Mechanical Engineering		
Aerospace		(3)		
Engineering*	Purdue University	Aerospace - Propulsion, Mechanical		
		Engineering		
	School of the Art Institute of Chicago	Architecture		
	University of Michigan	Aerospace		
	Baldwin Wallace University	Accelerated Nursing Program		
	Case Western Reserve University	Medical Anthropology, Public Health		
	New York University	Medicine		
Anthropology*	San Francisco State University	Dental Post Baccalaureate		
	Tsinghua University	Global Business Journalism		
	University of Oxford	International Development		
	University of Toledo	Medicine		
	Arizona State University	Biochemistry		
	Case Western Reserve University	Bioethics, Dental Medicine,		
		Epidemiology, Medicine (4)		
	Drexel University	Medicine		
	Emory University	Pharmacology		
	Harvard University	Systems Biology		
	Indiana University	Medicine		
	The Ohio State University	College of Medicine, Dentistry		
Biochemistry*	New York University	Medicine		
	Northwestern University	Medicine		
	SUNY: University at Buffalo	Medicine		
	Temple University	Medicine		
	University of Cincinnati	Medicine		
	University of Minnesota	Medicine		
	University of Pittsburgh	Medicine		
	University of Wisconsin-Madison	Social Psychology		
	Wright State University	Medicine (2)		

Table 10. Graduate Schools by Major

CWRU Major	Graduate/Professional School	Intended Area of Study			
	Boston University	Physical Therapy			
	Case Western Reserve University	Biology (4), Genetic Counseling,			
		Macromolecular Science and			
		Engineering, Medicine			
	Huazhong University of Science & Technology	Public Health			
	New York University	Medicine (2)			
	Ohio University	Medicine			
	The Ohio State University	Biology, Dentistry, Molecular Cellular and Developmental Biology, Veterinary Medicine			
Biology*	Rosalind Franklin University of Medicine and Science	Medicine			
	Ross University	Veterinary Medicine			
	SUNY: University at Buffalo	Neuroscience			
	Temple University	Medicine			
	The University of Alabama	Dentistry			
	University of Chicago	Medicine (MD)			
	University of Cincinnati	Medicine			
	University of Illinois	Veterinary Medicine			
	University of South Florida	Medical Sciences			
	Wake Forest University	Medicine			
	Wright State University	Medicine			
	Arizona State University	Biomedical Engineering			
	Boston University	Biomedical Engineering			
	Case Western Reserve University	Biomedical, Biomedical Engineering (4), Business, Engineering (2), Engineering and Management (6), Graduate Studies, Medical Physiology, Medicine			
	Cornell University	Biomedical Engineering			
	Indiana University	Medicine			
	Johns Hopkins University	Public Health			
Biomedical	Ohio University	Osteopathic Medicine			
Engineering*	Rice University	Bioengineering			
Lingineering	The University of Texas Southwestern Medical Center	Medicine			
	The University of Utah	Drug Delivery			
	University College London	Nanotechnology & Regenerative Medicine			
	University of California, Berkeley	Mechanical Engineering			
	University of New Mexico	Medicine			
	University of Toledo	Medicine (2)			
	Washington University in St. Louis	Biomedical Engineering, Neuroscience			
	Yale University	Medicine & Biomedical Engineering			

CWRU Major	Graduate/Professional School	Intended Area of Study			
	Case Western Reserve University	Artificial Intelligence, Chemical			
		Engineering (2), Engineering and			
Chemical		Management (4)			
Engineering	Duke University	Engineering Management			
Lingineering	Stanford University	Chemical Engineering			
	University of Illinois at Urbana-	Chemical and Bimolecular Engineering			
	Champaign				
	Case Western Reserve University	Dental Medicine (2), Medicine			
	Cornell University	Chemical Engineering			
	Harvard University	Dental Medicine			
	Iowa State University	Chemistry			
	Loyola University Chicago	Chemistry			
Chemistry*	Notre Dame College	Education			
Chemistry	The Ohio State University	Chemistry, Medicine, Pharmacy (2)			
	University of Chicago	Molecular Biosciences			
	University of Cincinnati	Environmental Engineering			
	University of Minnesota	Chemistry			
	University of Pittsburgh	Pharmacy			
	Washington State University	Food Science, Medicine			
	Case Western Reserve University	Civil Engineering (5), Structural			
		Engineering (2)			
Civil Engineering	University of California, Berkeley	Environmental Engineering			
	University of Michigan	Aerospace Engineering			
	University of Pennsylvania	Architecture			
	Case Western Reserve University	Bioethics, Biology, Cognitive Linguistics,			
Cognitive		Communication Sciences, Social Work			
Science*	The New School	Psychology			
	University of Edinburgh	Dance Science			
	Case Western Reserve University	World Literature			
	Johns Hopkins University	Finance			
	Michigan State University	MBA Finance			
	New York University	Economics			
Economics*	University of California, Berkeley	IEOR			
	University of Chicago	Public Policy			
	University of Louisville	Medicine			
	Vanderbilt University	Law			
	Case Western Reserve University	Computing and Information Science,			
Electrical		Electrical Engineering (2)			
Engineering	Cornell University	Electrical Engineering			
	Duke University	Master of Engineering Management			
	Arcadia University	Creative Writing			
	Case Western Reserve University	Civil Engineering, Dental Medicine			
	New York University	Cinema Studies			
English*	University of Denver	Publishing			
	University of Pittsburgh	Master of Library & Information			
		Science			

CWRU Major	Graduate/Professional School	Intended Area of Study		
	Boston University	Dentistry		
	Case Western Reserve University	Epidemiology		
History*	Miami University	Law		
	The Ohio State University	Law		
	University of Pittsburgh	Law		
	Case Western Reserve University	Accountancy		
Managana ant*	DePaul University	Counseling		
Management*	Johns Hopkins University	Business, Finance		
	The University of Akron	Law		
	Case Western Reserve University	Aerospace Engineering, Engineering,		
		Engineering and Management (3),		
		Mechanical Engineering (5)		
N 4	Harvard University	Mechanical Engineering		
Mechanical	Purdue University	Aerospace - Propulsion, Mechanical		
Engineering*		Engineering		
	School of the Art Institute of Chicago	Architecture		
	University of Miami	Computational Fluid Dynamics		
	University of Michigan	Aerospace		
	Boston University	Dentistry		
Nutritional	Case Western Reserve University	Nursing, Nutrition		
Biochemistry &	Ohio University	Medicine		
Metabolism*	The Ohio State University	Medicine		
	Wright State University	Medicine		
	Case Western Reserve University	Medical Physiology, Nutrition		
	Cleveland State University	Teacher Licensure		
Nutrition*	Saint Louis University	Dietetics and Physical Performance		
	The Ohio State University	Food Science & Technology		
	Yale University	Dietetic Internship		
	Arcadia University	Creative Writing		
Dhileeenhu#	Boston College	Law		
Philosophy*	Case Western Reserve University	Bioethics, Medicine, World Literature		
	Cleveland State University	Philosophy		
	Case Western Reserve University	Engineering and Management,		
		Macromolecular Science and		
Polymer Science		Engineering, Polymer Science		
& Engineering*	Georgia Institute of Technology	Material Science		
	University Of Massachusetts Amherst	Polymer Science and Engineering		
	University of Minnesota	Material Science		

CWRU Major	Graduate/Professional School	Intended Area of Study		
	Case Western Reserve University	Cognitive Linguistics, Communication		
		Sciences, Genetic Counseling,		
		Medicine, Nutrition, Psychology, Social		
		Work		
	Drexel University	Medicine		
	The New School	Psychology		
	Northeast Ohio Medical University	Medicine		
~ · · · *	Saint Louis University	Dietetics and Physical Performance		
Psychology*	Tsinghua University	Global Business Journalism		
	University of Cincinnati	Medicine		
	University of Denver	Publishing		
	University of Oxford	International Development		
	University of San Diego	Clinical Mental Health Counseling		
	University of South Florida	Medical Sciences		
	University of Wisconsin-Madison	Social Psychology		
	Vanderbilt University	Speech-language Pathology		

International Graduate Analysis

Data was collected for 61% (n=40) of the graduates who were international students. All of the international students who took the survey provided information about their plans for the future.

2013 International Students Post-Graduation Plans

Table 11. International Students' Post-Graduation Plans

Post-Graduation Plans	2009	2010	2011	2012	2013	Trend
Advanced Study	52%	46%	65%	63%	70%	$\sum_{i=1}^{n}$
Full-Time Employment	28%	23%	22%	26%	23%	\searrow
Available for Employment	8%	15%	9%	4%	5%	\sim
Other	12%	15%	4%	7%	3%	\sim
n	25	13	23	27	40	

Acknowledgements

Content: Robin Hedges, Career Center

Statistical Analysis and Content: Amanda Thomas, Planning and Institutional Research

Contributors: Career Center Staff; Faculty and Staff in the College of Arts and Science, Case School of Engineering, FPB School of Nursing, and Weatherhead School of Management.

Appendix A: First Destination Survey 2013

Name and Student ID (abc123)	Major(s)			
Degree	Email Address			
College				
 WHAT ARE YOUR PLANS FOR THE COMING YEAR? I HAVE ACCEPTED FULL-TIME EMPLOYMENT (proceed to Employment section – page 1). I WILL ENTER GRADUATE OR PROFESSIONAL STUDIES (proceed to Graduate / Professional Studies section page 3). I AM CONTINUING TO SEEK EMPLOYMENT (proceed to Seeking Employment section – page 4). I AM STARTING MY OWN BUSINESS / SELF-EMPLOYED OR WORKING FREELANCE (proceed to Starting Own Business section – page 4). I AM WORKING PART-TIME (proceed to Experiential Learning section – page 4). I AM SERVING IN THE MILITARY FULL-TIME (proceed to Experiential Learning section – page 4). I AM PERFORMING COMMUNITY SERVICE (proceed to Experiential Learning section – page 4). I AM VOLUNTARILY UNEMPLOYED AND NOT SEEKING EMPLOYMENT (proceed to Experiential Learning section – page 4). I AM TENDING TO FAMILY COMMITMENTS SUCH AS TAKING CARE OF CHILDREN AND/OR DEPENDENTS 				
(proceed to Experiential Learning section – page 4 EMPLOYMENT				
Employer				
Position	Location (City, State)			
Please select the industry that most closely matches your	field.			
 Accounting Art/Design/Performance Business/Administration Communication Community Development Construction Consulting Education/Teaching Engineering Entertainment Financial Services Government Healthcare/Public Health 				

Information Technology
Manufacturing
Marketing/Sales
Medical Device
Non-profit
Nursing
Politics/Law
Research
Science
Social Services
Sustainability/Green/Environment
In which region of the United States is the position located?
Northeast
Southeast
Midwest
Southwest
West
Outside the United States
When did you first receive your employment offer?
By graduation
Within 3 months after graduation
More than 3 months after graduation
When did you first accept your employment offer?
By graduation
Within 3 months of graduation
More than 3 months after graduation
What is your salary?
what is your salary!
Less than \$25,000
\$25,000-\$29,999
\$30,000-\$34,999
\$35,000-\$39,999
\$40,000-\$44,999
\$45,000-\$49,999
\$50,000-\$54,999
\$55,000-\$59,999
\$60,000-\$64,999
\$65,000-\$69,999
\$70,000-\$74,999
\$75,000-\$79,999
\$80,000-\$84,999
\$85,000-\$89,999
\$90,000-\$94,999
\$95,000-\$99,999

Note: Any information concerning salary will be Did you receive a signing bonus?		
Yes		
No		
f yes, what was the amount of the signing bonu	ıs?	
Vill you receive any other form of guaranteed c	ompensation?	
Yes		
No		
f yes, how much will you receive?		
Which of the following best describes the position	on you have accepted?	
A college degree is required and the position	n is related to my field of study.	
A college degree is required but the position		
A college degree is not required for this job,	-	-
Having a college degree made no difference		
Did you participate in any of the following activity	ties? If yes, please indicate what	t company/organization:
Internchin		
Internship: Practicum:		
Co-op:		
Did you obtain full-time employment at the host	t company because you particip	ated in this experiential
earning?		
Yes		
No		
N/A		
·		
When did you begin your full-time job search:		
When did you begin your full-time job search:		
When did you begin your full-time job search: Within the last 6 months		
When did you begin your full-time job search: Within the last 6 months Six months before graduation		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation One year before graduation		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation One year before graduation		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation One year before graduation More than one year before graduation Please proceed to experiential learning section		
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation One year before graduation More than one year before graduation	Area of Study	Degree
When did you begin your full-time job search: Within the last 6 months Wore than one year before graduation Please proceed to experiential learning section GRADUATE / PROFESSIONAL STUDIES	Area of Study	Degree
When did you begin your full-time job search: Within the last 6 months Six months before graduation Nine months before graduation One year before graduation One year before graduation One than one year before graduation Please proceed to experiential learning section GRADUATE / PROFESSIONAL STUDIES	Area of Study	Degree

Please list any scholarships or fellowships (e.g.,	Fulbright, Truman, etc.) you hav	e received for graduate /
professional studies.		
Please list below the other institutions to which		
L.	2.	
3.	4.	
Please proceed to experiential learning section		
EEKING EMPLOYMENT		
How confident are you in securing employment	t (please check one):	
81-100% 61-80%	41-60% 21-4	0% 0-20%
Please proceed to experiential learning section		=
STARTING OWN BUSINESS		
Please describe the business you are starting:		
n what type of business/industry/area will you Please proceed to experiential learning section	be starting your own business?	
EXPERIENTIAL LEARNING		
How would you rate these experiential learning	activities in regards to your edu	cation here at CWRU2 If you
have not participated in the following activities		
5=extremely valuable, 4=valuable, 3=somewha	•	not at all valuable. N/A=did not
participate		
Internship	_ Practicum	Со-ор
Research outside of Case	_ Research with Case Faculty	Independent
Study Abroad	_ Community Service	Research/Creative
Summer Job (related to studies)		Endeavor with Case Faculty
Did you use this experience for your senior cap	stone?	
Yes		
No		
Not applicable		
Choose the top three skills developed from par accordingly (1 = the top skill).	ticipating in the experiential lear	ning activities and rank them
Communication Skills	Computer Skills	5
First Destination Survey 2013 / CWRU Care	oor Contor	Page 31

Interpersonal Skills (relates well to others)Detail OrientedStrong Work EthicLeadership SkillsTeam Work Skills (works well with others)Organizational SkillsAnalytical SkillsSelf-confidenceMotivation / InitiativeTechnical or Job Content SkillsFlexibility / AdaptabilitySelf-confidence
CAREER CENTER
How often have you utilized the Career Center?
Regularly Occasionally Sometimes Never
Which services did you use?
 On-campus interviewing Career Counseling/MBTI/Strong Interest Inventory Drop-In/Consulting Hours Resume/Cover Letter/CV Review Job Search Internship/Practicum Graduate School Planning Alumni Career network/Shadowing
Helpful Somewhat helpful
Not very helpful
Not at all helpful
OTHER Do you want to be on the CWRU Alumni Career Network (made up of Case alumni who can provide career information and related assistance to current students)? Yes No
Please provide the following information: (This information is voluntary and not required. If you choose to provide your current email address and home address, please be aware we will share this with Alumni Relations): Current e-mail address:
Home address:
Thank you very much for completing the First Destination Survey!