First Destination Survey Report Class of 2005

Executive Summary	
Overview	4
Methodology	5
Key Findings	5
Experiential Learning	5
Transformational Impact of Participation in Experiential Learning	6
Description of Positions Found	7
Job Search Method	7
Location of Jobs	8
Employers	9
Graduate Schools	10
Professional Schools	10
Compensation	10
Post-Graduation Plans: All Undergraduates (Class of 2005)	11
Post-Graduation Plans: All Undergraduates (Class of 2004)	11
Post-Graduation Plans: College of Arts and Sciences	12
Post-Graduation Plans: Case School of Engineering	
CSE Post-Graduation Plans: By Major	14
Post-Graduation Plans: Frances Payne Bolton School of Nursing	15
Post-Graduation Plans: Weatherhead School of Management	16
WSOM Post-Graduation Plans: By Major	16
Salaries	17
A&S Salaries	17
CSE Salaries	17
FPB Salaries	18
WSOM Salaries	18
Employers	19
A&S Employers	19
CSE Employers	
FPB Employers	21
WSOM Employers	21

Graduate Schools	
A&S Graduate Schools	22
CSE Graduate Schools	26
WSOM Graduate Schools	27
Acknowledgements	28
Appendix A: First Destination Survey	29

Executive Summary

The mission of the Career Center is to be the career services provider of choice for Case Western Reserve University students and alumni and local, regional, and national employers. In addition to providing services that help our students and alumni develop lifelong career management skills, integrate academic and career planning, and obtain relevant work experience, one of the primary goals of the Career Center is to champion experiential learning as a distinguishable feature of the Case experience.

This year, we added a number of questions to the "First Destination Survey Report" to help us begin to understand the transformative impact of experiential learning on our recent graduates. As you will see, Case students understand the value of experiences that complement their coursework; over 75% of the class of 2005 participated in at least one form of experiential learning. Regardless of whether they chose to start their professional careers or continue their education upon graduation, the class of 2005 "tested the waters" by participating in activities ranging from internships and research to study abroad and community service.

Additional Highlights

- Eighty percent of students who reported being employed indicated that the position they found required a college degree and is related to their field of study.
- ♦ Forty-eight percent of students who reported being employed accepted positions in Ohio (not surprising, since 54% of this class came from Ohio).
- The top five skills students reported gaining from their experiential learning included communication, interpersonal, and organizational skills, self-confidence, and flexibility/adaptability. National employers have rated these same qualities and skills as very important in a candidate (Job Outlook 2005, National Association of Colleges and Employers).
- ◆ Organizations hiring multiple members of this class included GE (10), Cleveland Clinic (9), Case (6), Epic Systems (6), and the U.S. Patent & Trademark Office (4).
- Forty-three percent of students reported pursuing an advanced degree; of those, 22% planned to attend medical school. Students were accepted into a number of impressive graduate and professional schools including UC Berkeley, Chicago, Georgetown, Harvard Law, Johns Hopkins, and Yale U. School of Medicine.
- ♦ The median salary range for the class of 2005 is \$45,000-\$50,000. Median salary ranges for the schools were: Arts & Sciences: \$25,000-30,000; Engineering: \$50,000-\$55,000; Nursing: \$45,000-\$50,000; and Management: \$40,000-\$45,000.

In a time of increased emphasis on educational outcomes, the "First Destination Survey Report" gives us an indication of the educational and career choices for the Case class of 2005. For prospective students, accrediting bodies, and our own university community, the report provides insight into the career paths of recent graduates and provides an understanding of how they chose to use their Case degrees.

Thomas B. Matthews, Ph.D. Director, Case Career Center

Overview

	Class of 2005	Class of 2004	Class of 2003
Advanced Study	43%	47%	44%
Employed	35%	35%	37%
Available for Employment	15%	14%	16%
Other	7%	4%	3%

Methodology

The 2005 First Destination Survey was distributed using a web-based technique, resulting in a 77% (N=555) overall response rate. Previously, students received a paper-based version of the First Destination Survey through various methods of distribution.

The 2005 First Destination Survey was distributed throughout the spring of 2005 via an email message and link to all August, January, and May graduates of the class of 2005. Data was collected using the survey until September 15, 2005. At the end of September, the Career Center staff contacted approximately 75 graduates by phone. These were graduates whose survey records indicated they still had no definite post-graduation plans.

New questions concerning the transformational impact of participating in experiential learning were added to this year's survey and some of the key findings are presented below. In addition, questions were also added regarding the relevance of the position obtained to the degree and area of study as well as salary ranges.

Key Findings

Experiential Learning

Seventy-six percent of experiential learning question respondents (N=187) from the class of 2005 reported having participated in the following experiential learning activities:

Transformational Impact of Participation in Experiential Learning

Listed below are key findings regarding the impact participation in experiential learning has on students' post-graduation plans.

- Students who participated in any form of experiential learning activities were 20.5% more likely than those who did not participate to have fulltime employment.
- Students who participated in an internship, a co-op, or a practicum were 30% more likely than those who did not participate in these activities to have full-time employment.
- ♦ The most common experiential activity for students who reported going onto graduate school was research (40%).
- ◆ The most common experiential activity for students who reported having full-time employment was internships (60%).
- ◆ The top five skills that students reported developing as a result of participating in experiential learning are:
 - 1) Communication skills
 - 2) Interpersonal skills
 - 3) Self-Confidence
 - 4) Flexibility / Adaptability
 - 5) Organizational skills

Description of Positions Found

Eighty percent of students who reported being employed indicated that the position they found required a college degree and is related to their field of study.

Job Search Method

Location of Jobs

Forty-eight percent (95) of the Class of 2005 that accepted positions reported accepting positions in the state of Ohio and 43% (86) of the class plan to stay in northeastern Ohio. Considering that 54% (406) of the entering class of 2005 originally came from Ohio, this figure is not surprising.

The next highest locales where students reported accepting positions were Pennsylvania (16) and the Washington, DC area (11). Other destinations for employment included Madison, Wisconsin (7); Chicago, Illinois (4); New York City (3); Austin, Texas (3); St. Louis, Missouri (3); Seattle, Washington (2); and Cambridge, Massachusetts (2).

Employers

The Career Center's On Campus Recruitment program experienced significant gains during the academic year 2004-2005.

- ◆ The number of employers recruiting on campus increased by 30%.
- ♦ The number of interviewing schedules being offered increased by 52%.
- ◆ The number of interviews conducted increased by 30%.

A sampling of Fortune 500, government, non-profit, and private employers who hired the Class of 2005 includes:

Accenture
Apple Computer
Boeing
Bridgestone Firestone
Case Western Reserve (6)
Cleveland Clinic (9)
Deloitte (2)

Eaton Corporation (2) Epic Systems (6) General Electric (10) IBM (2)
Intel
Key Bank
Lockheed Martin (3)
McKinsey & Co
McMaster Carr (2)
National Institute of Health
National Instruments (3)

Nottingham Spirk Philips Medical Systems Planned Parenthood (2)
Pricewaterhouse Coopers (3)
Progressive Insurance
Rockwell Automation (3)
St. Jude Medical
Steris Corporation
Target
Teach for America (2)
US Patent & Trademark Office (4)
Westinghouse (3)

Graduate Schools

Students were accepted into a number of impressive institutions including the following:

Brandeis	Emory	NYU
California-Berkeley	Georgetown	Pennsylvania
Carnegie Mellon	Georgia Tech	Stanford
Chicago	Harvard	Vanderbilt
Columbia	Johns Hopkins	Washington St. Louis

Duke MIT Yale

♦ Students were also awarded a number of impressive scholarships and fellowships including the Fulbright and National Science Foundation.

Professional Schools

Medical School

The number of students planning to attend medical school from the class of 2005 is 53 (or 22% of those planning to continue their studies). Eleven of these students plan to stay at Case and pursue their degree in medicine.

Law School

The number of students planning to attend law school from the class of 2005 is 18 (or 8% of those planning to continue their studies).

Compensation

Post-Graduation Plans: All Undergraduates (Class of 2005)

Post Graduation Plans	Ad	&S	C	SE	Fl	PB	WS	OM	Total	Total %
Advanced Study	133	55%	90	41%	0	0%	15	21%	238	43%
Employed	51	21%	86	39%	21	91%	37	51%	198	35%
Available for Employment	40	17%	33	15%	0	0%	10	14%	83	15%
Other	17	7%	10	5%	2	9%	10	14%	39	7%
Total	241		219		23		72		555	
Total Number of Students	342		267	,	28		83		720	
Response Rate	70%	•	82%		82%	•	87%		77%	

Post-Graduation Plans: All Undergraduates (Class of 2004)

Post Graduation Plans	A	&S	C	SE	Fl	BP	WS	OM	Total	Total %
Advanced Study	154	62%	87	42%	1	6%	16	20%	262	47%
Employed	48	19%	84	41%	17	94%	45	57%	194	35%
Available for Employment	35	14%	29	14%	0	0%	15	19%	80	14%
Other	13	5%	5	3%	0	0%	3	4%	21	4%
Total	250		210	*	18		79	•	555	
Total Number of Students	324		276		24		111		735	
Response Rate	77%		74%		75%		71%		75%	

Post-Graduation Plans: College of Arts and Sciences

Response Rate
70%

Graduate School	Employed	Other	Available
55%	21%	7%	17%

Post-Graduation Plans: Case School of Engineering

Response Rate	
82%	

Graduate School	Employed	Other	Available
41%%	39%	5%	15%

CSE Post-Graduation Plans: By Major

Major	Response	Graduate	Employed	Other	Available
	Rate	School			
EE / Comp Science	81% (74)	34% (25)	41% (30)	5% (4)	20% (15)
Mech / Aerospace	73% (44)	39% (17)	54% (24)	2% (1)	5% (2)
Biomedical	84% (43)	63% (27)	16% (7)	5% (2)	16% (7)
Chemical	76% (16)	19% (3)	69% (11)	0% (0)	12% (2)
Civil	100% (14)	21% (3)	57% (8)	7% (1)	14% (2)
Eng Physics	100% (6)	83% (5)	17% (1)	0% (0)	0% (0)
Materials	87% (13)	53% (8)	15% (2)	7% (1)	15% (2)
Systems	82% (9)	22% (2)	33% (3)	11% (1)	33% (3)

Post-Graduation Plans: Frances Payne Bolton School of Nursing

Response Rate
82%

Graduate School	Employed	Other	Available
0%	91%	9%	0%

Post-Graduation Plans: Weatherhead School of Management

Response Rate
87%

Graduate School	Employed	Other	Available
21%	51%	14%	14%

WSOM Post-Graduation Plans: By Major

Major	Response	Graduate	Employed	Other	Available
	Rate	School			
Accounting	100% (17)	35% (6)	53% (9)	12% (2)	0% (0)
Economics	87% (14)	29% (4)	43% (6)	7% (1)	21% (3)
Management	79% (41)	12% (5)	54% (22)	17% (7)	17% (7)

Salaries

A&S Salaries

<\$25K	\$25K- \$30K	\$30K- \$35k	\$35K- \$40K	\$40K- \$45K	\$45K- \$50K	\$50K- \$55K	\$50K- \$55K	>60K
14	10	7	5	1	3	0	2	1

CSE Salaries

	\$30K- \$35K	\$35K- \$40K	\$40K- \$45K	\$45K- \$50K	\$50K- \$55K	\$55K- \$60K	>60K
EE / Comp Sci (National Average: \$51,559)	0	0	7	3	5	7	6
Mech / Aerospace (National Average:\$50,696)	1	1	1	2	13	4	0
Biomedical (National Average:\$45,942)	0	0	0	1	3	2	0
Chemical (National Average:\$53,639)	0	0	0	0	6	3	0
Civil (National Average:\$43,774)	0	1	2	3	0	0	0
Eng Physics (National Average: n/a)	0	1	0	0	0	0	0
Materials (National Average:\$51,372)	0	0	0	0	1	0	0
Systems (National Average:\$50,767)	0	0	0	0	2	1	0
Totals:	1	3	10	9	30	17	6

FPB Salaries

	\$30K-\$35K	\$35K-\$40K	\$40K-\$45K	\$45K-\$50K	\$50K-\$55K
(National Average: \$41,060)	1	0	5	5	5

WSOM Salaries

	<\$25K	\$25K- \$30K	\$30K- \$35k	\$35K- \$40K	\$40K- \$45K	\$45K- \$50K	\$50K- \$55K	\$55K- \$60K
Accounting (National Average: \$42,940)	0	0	0	1	7	0	1	0
Economics (National Average: \$41,994)	1	0	1	0	0	1	1	1
Management (National Average: \$39,480)	2	3	2	2	6	2	0	2
Totals:	3	3	3	3	13	3	2	3

Employers

A&S Employers

Anthropology

Ohio State University Medical Center (2)

Biochemistry

Amresco, Inc. MP Biomedicals Maple Funds Schlumberger

Biology

Brecksville-Broadview Heights School District

Case Western Reserve University

Cleveland Clinic (4) MP Biomedicals

New York City Teaching Fellows

Planned Parenthood

Target

Chemistry

Case Western Reserve University Columbia-St. Mary's Hospital

Ministere de L'Education Nationale

Kelly Scientific

Communication Sciences

Case Western Reserve University

English

Ellora's Caves Publishing Sovereign Brands LLC

Teach for America

History

AmeriCorps

Call Tech

Life Skills Center Northeast

Music

Aztec Municipal Schools

Physics

Los Alamos National Laboratory

Sandia National Laboratories

Political Science

Epic Systems McMaster Carr Teach for America Zuckerman Spaeder LLP

Psychology

Akron Beacon Journal Cincinnati Children's Hospital

American Civil Liberties **Epic Systems**

Planned Parenthood Case Western Reserve University

Sociology

The Center For Community Solutions

Spanish

Case Western Reserve University

CSE Employers

EE / Comp Science
Alcoa Wheel Products
Apple Computer
BAE Systems

BBN Technologies

Case Western Reserve University

CGI-AMS

E.W. Bowman Incorporated (2)

Epic Systems (3)

IBM (2)

Innovative Systems (2)

Nottingham Spirk Owens Corning Pioneer Solutions LLC

Schlumberger

Lazorpoint

Lexi Comp, Inc

Lincoln Electric

Lockheed Martin

National Instruments (2)

Rockwell Automation (3)

Xteric Technology Group (2)

US Patent and Trademark Office (3)

Progressive Insurance

Singapore Airlines Engineering Company

Steris Corporation Westinghouse (3)

Mech / Aerospace Bechtel Bettis Biorobotics

Boeing Deloitte

Eaton Corporation (2)

Epic Systems General Electric (5) Lockheed Martin (2)

Biomedical

Arthrex, Inc.

Northstar Neuroscience Philips Medical Systems St Jude Medical

US Patent and Trademark Office

WebLinc, LLC

Chemical

Accenture
Bechtel Bettis
Bridgestone/Firestone
General Electric (2)
GMT Energy Corp

Goodyear Tire Invensys Foxboro J. M. Manufacturing National Instruments PPG Industries

Civil

BKF Engineers

Burgess and Niple (2) Kajima

Kilroy Steel

Lichtenstein Consulting Engineers Michael Baker Jr. Inc

West Point

Eng Physics

University Hospitals Cleveland

Materials

General Electric

Systems

General Electric Goodyear Tire McKinsey & Co

FPB Employers

Cleveland Clinic (5)
DC Pediatrics ICU
Johns Hopkins Hospital
National Institutes of Health
Loyola University Medical Center
Ohio Adult Critical Care
The Ohio State University Medical Center
Preterm
Rainbow Babies & Children's Hospital
Rush University Medical Center
Tampa General Hospital
UHHS Geauga
University Hospitals
University of Michigan Hospitals, Mott Children's
UPMC Presbyterian

WSOM Employers

Accounting
Cuini & Panichi

Deloitte Lambda Productions, Inc.

Howard, Wershbale, and Company Pricewaterhouse Coopers, LLP (3)

Key Bank

Economics

Cohen, Milstein, Hausfield & Toll Intel
Coro Center for Civic Leadership McMaster-Carr

Courtland Partners, Ltd.

U.S. Army/Tank Automotive and Armament

Command

KPMG

Management

Associated Estates Realty Corporation

Avid Technologies

Case Western Reserve University

CAT's Institute

China Us Venture Capital Collegiate Funding Services The EMMES Corporation

Ernst & Young General Electric

Hermann, Cahn, & Schneider LLP

Honeywell

Indigo Nation LLC

Javitz Block and Rathbone

Kelly Services Key Bank KPMG

Longbow Research Morgan Stanley NBC Universal

Northwestern Mutual Financial Network

Transformer Engineering

Graduate Schools

A&S Graduate Schools

Anthropology

Ohio State University Law

Stanford University Anthropology
Thomas Jefferson University Medicine

Applied Mathematics

University of Florida Industrial Engineering

Art History

Seton Hall University Museum Professions

University Of Iowa Art History
Ursuline College Teaching

Asian Studies

University of Arizona East Asian Studies

Astronomy

University of Colorado Astronomy
University of Colorado Astrophysics

Biochemistry

Cleveland Clinic Lerner College of

Medicine
Case Western Reserve University
Case Western Reserve University
Case Western Reserve University
University of Cincinnati
Ohio State University
Medicine
Medicine
Medicine

Ohio State University

Medicine

Medicine

Tufts University

Medicine

Veterinary Medicine

University of Michigan Ann Arbor

Medical School Medicine
University of Maryland Biochemistry

Biology

Case Western Reserve University Geological Studies

Case Western Reserve University (2) Medicine
Cleveland State University Nursing
Columbia University Dentistry
Drexel University College of Medicine
Emory University Public Health

Indiana Purdue University of

Indianapolis Anatomy/Public Health

John Carroll University Teaching Mathematics and Science

Medical College of Ohio Medicine
Ohio State University (4) Medicine

First Destination Survey Report / Class of 2005
Case Career Center

Page 22

Ohio State University Veterinary Medicine

Medicine Ohio State University Medicine University of Florida University of Cambridge Medicine University of Chicago Criminology University of Maryland Medicine University of Maryland Dental School University of Pittsburgh Dentistry University of South Alabama Medicine University of Tennessee Medicine

University of Washington Veterinary Medicine

Vanderbilt University Medicine

Vanderbilt University Biomedical Sciences
Washington University in St Louis Biomedical sciences

Washington University in St Louis Medicine Yale University (2) Medicine

Chemistry

Cambridge University Biomedical Science

Harvard University

Kent State University

Medical College of Ohio (2)

Ohio State University

Law

University of California-Berkeley
University of Cincinnati
University Of Illinois

Chemistry
Pharmacy
Medicine

University of North Carolina at Chapel

Hill

Wayne State University School of

Medicine Medicine

Communication Sciences

Akron University Speech Language Pathology

Boston University Journalism

Case Western Reserve University Speech Language Pathology

Michigan State University Health Communication

Ohio State University Law

Wake Forest University Communication

English

Case Western Reserve University Bioethics
Case Western Reserve University English

Kent State University

Library Science

Long Island University

Creative Writing

French

Case Western Reserve University Medicine

Chemistry

History

Duke University Law School Law
Episcopal Divinity School Ministry
Harvard University Law

Mathematics

North Carolina State University Operations Research

University of Florida Philosophy

University of Pittsburgh Mathematics Secondary Education

University of Wisconsin Economics

Philosophy

New York University Law

University of Colorado at Boulder Communication Sciences

University of Vermont Medicine

Physics

Georgetown University Industrial Leadership in Physics

University of Michigan Physics

Political Science

Case Western Reserve University (2) Law

Johns Hopkins University International Affairs

Michigan Technological University Forestry
Mississippi State College Law

New York University Politics-International Relations

Ohio State University (3) Law

Vanderbilt University Latin American Studies

Psychology

Brandeis University Psychology
Case Western Reserve University (2) Bioethics
Case Western Reserve University Public Health

Case Western Reserve University Law

Case Western Reserve University Electrical Engineering

Case Western Reserve University Medicine
Case Western Reserve University Management

Cleveland State University Law Georgia State College of Law Law

Tufts University Dental School Vanderbilt University Psychology

Sociology

American University
University of Pennsylvania
University of Akron

Journalism
City Planning
Audiology

Spanish

Ohio State University Spanish Rush Medical School Medicine

First Destination Survey Report / Class of 2005
Case Career Center
Page 24

Statistics

Case Western Reserve University Statistics

Theater

New York University Educational Theater

Stanford University Theater University of Chicago Law

CSE Graduate Schools

EE / Comp Science

Carnegie Mellon University (School of

Computer Science)

Case Western Reserve University Computer Engineering (3) Case Western Reserve University Computer Science (2)

Case Western Reserve University Computing and Information Science

Language Technology

Aerospace Engineering

Case Western Reserve University Electrical Engineering (7) Engineering Management (3) Case Western Reserve University

Duke University Law Ohio State University Classics

University of Illinois **Electrical Engineering** University of North Carolina Computer Science

University of Pennsylvania Law Wayne State University **Business**

Mechanical / Aerospace

Case Western Reserve University Aerospace Engineering (3) Engineering Management (4) Case Western Reserve University Mechanical Engineering (5) Case Western Reserve University Georgia Institute of Technology Aerospace Engineering Massachusetts Institute of Technology Mechanical Engineering Mechanical Engineering

Stanford University

University of Michigan - Ann Arbor

Biomedical

Boston University Medicine - Biomedical Engineering

Case Western Reserve University Biomedical Engineering (5) Case Western Reserve University Biomedical Entrepreneurship Case Western Reserve University Engineering Management (2)

Case Western Reserve University Medicine (6) Columbia University Dentistry

Columbia University Law **Duke University** Biomedical Engineering Ohio State University **Biomedical Science**

Ohio State University Medicine

University of Cincinnati Biomedical Engineering

University of Cincinnati Medicine

University of Pittsburgh Environmental/Water Resource Engineering

University of Texas at Austin Biomedical Engineering

Chemical

Case Western Reserve University Chemical Engineering Case Western Reserve University **Engineering Management** Chemical Engineering

UC Berkeley

Engineering Physics

Case Western Reserve University **Electrical Engineering**

Duke University Physics University of Illinois, Urbana - Champaign **Physics** University of Maryland – College Park **Physics Physics**

University of Utah

Materials

Case Western Reserve University

Case Western Reserve University
Case Western Reserve University

Materials Science and Engineering
Polymer Science and Engineering

UC Berkeley Materials Science

University of Massachusetts at Amherst Polymer Science and Engineering

Materials Engineering

Systems

Case Western Reserve University Engineering Management

Case Western Reserve University

Systems and Control Engineering

WSOM Graduate Schools

Accounting

Case Western Reserve University Accounting (3) Washington University St. Louis Law

Economics

Case Western Reserve University
City University of New York
University of Pennsylvania

Management
Economics
City Planning

Management

International Studies School in South Korea International Relations

Medical College of Ohio Medicine

Temple University School of Medicine Medicine

Acknowledgements

Content: Patrick Keebler

Contributors: Heidi McCormick, Amy Goldman, Lori Vanelli, and the Office of

Undergraduate Studies

Statistical Analysis: Sreenu Konda, Ph.D.

Appendix A: First Destination Survey

First Destination Survey

Dear Graduating Senior,

Name

Congratulations on your upcoming graduation from Case! This is an exciting time for you as you prepare to transition onto your next destination, whether this be employment, graduate school, or other plans. So that we might celebrate with you, please take a few minutes to complete our First Destination Survey regarding you post graduation plans. Your privacy is assured as information will be presented back to your department strictly as summary data only with no self-identification.

THANK YOU for your time and the information you can share.

Cordially, Thomas B. Matthews, Ph.D. Director, Career Center

Questions about the **First Destination Survey** should be directed to Patrick Keebler at Patrick.Keebler@Case.edu

Degree	Email Address
Permanent Address	
1 children / redress	
PLEASE INDICATE BELOW YOUR PLANS FOR THE C	COMING VEAD
☐ I HAVE ACCEPTED EMPLOYMENT (proceed to Employ	ment section – page 2).
☐ I WILL ENTER GRADUATE OR PROFESSIONAL STUD	DIES (proceed to Graduate / Professional Studies Section
– page 2).	· ·
lacktriangledI AM CONTINUING TO SEEK EMPLOYMENT (proceed	to Seeking Employment section - page 3).
☐I AM SELF-EMPLOYED OR WORKING FREELANCE (proceed to Experiential Learning section – page 3).
☐I AM WORKING PART-TIME (proceed to Experiential Lea	arning section – page 3).
☐I AM SERVING IN THE MILITARY FULL-TIME (procee	d to Experiential Learning section – page 3).
☐I AM PERFORMING COMMUNITY SERVICE (proceed t	o Experiential Learning section – page 3).
☐I AM VOLUNTARILY UNEMPLOYED AND NOT SEEK	ING EMPLOYMENT (proceed to Experiential Learning
section – page 3).	
DI AM TENDING TO EAMILY COMMITMENTS SLICH A	S TAVING CADE OF CUIL DDEN

Major(s)

EMPLOYMENT						
Employer						
Position	Location					
Salary (please check one)						
Sulary (preuse effect one)						
□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	\$45,000-\$49,999 \$50,000-\$54,999 \$55,000-\$59,999 Greater than \$60,000					
Note: Any information concerning salar	ry will be held in strict confide	ence				
Which of the following best describes the position you h	ave accepted (please check on	ie):				
A sallage degree is required and the position is	l	_				
A college degree is required and the position is A college is required but the position is not rela		•				
A college degree is not required for this job, bu		et it.				
Having a college degree made no difference in						
Which job search method led to your full-time position (please check one):					
Career Center (eCompass, on-campus recruitme	nt Career Fair etc.)					
Direct application to employer	int, Career Pair, etc.)					
Advertisement on recruiting web site (Monster,	HotJobs, etc.)					
Internship or cooperative education	, ,					
Professional contacts (faculty, people in your fie	eld, etc.)					
Family or personal friend						
Alumni contacts						
Other (please specify):						
Please proceed to experiential learning section – next pa	ige.					
GRADUATE / PROFESSIONAL STUDIES						
Institution	Area of Study	Degree				
Please list any scholarships or fellowships (e.g., Fulbright, Truman, etc.) you have received for graduate / professional						
studies.						
Please list below the other institutions to which you were	*					
1.	2.					
3.	4.					

SEEKING EMPLOYMENT				
How confident are you in securing employment	(please check one):			
81-100% 61-8	0% 41-60% 21-40% 0-20%			
EXPERIENTIAL LEARNING				
Did you participate in any sort of experiential learning / education (e.g., internship, practicum, co-op, research, study abroad, community service, or networking) while at Case?				
Yes No (if "no," please proceed to page 4)				
Please indicate the type of experience(s) you ha	d (check all that apply)?			
Internship	PracticumCo-op			
Research outside of Case	Research with Case FacultyStudy Abroad			
Summer Job (related to studies)	Summer Job (not related toCommunity Service studies)			
Networking with Alumni	Part-time Job Networking with Family / Friends			
Other (please describe)				
On a scale of 1 to 5, 5 being extremely valuable you checked above in regards to your education	and 1 being not valuable at all, how would you rate the experiential activities here at Case?			
Internship	PracticumCo-op			
Research outside of Case	Research with Case FacultyStudy Abroad			
	Summer Job (not related toCommunity Service studies)			
Networking with Alumni	Part-time Job Networking with Family / Friends			
What skills did you develop from participating	in these activities (check all that apply)?			
Communication Skills	Computer Skills			
Interpersonal Skills (relates well to others)	Detail Oriented			
Strong Work Ethic	Leadership Skills			
Team Work Skills (works well with others	Organizational Skills			
Analytical Skills	Self-confidence			
Motivation / Initiative	Technical or Job Content Skills			
Flexibility / Adaptability	Other (please list):			

CLOSING SECTION				
Please list any staff, faculty, etc. at the university whom you have found to be particularly helpful or praiseworthy. We will				
be happy to let them know that their efforts were appreciated.				
Please list the names of classmates you would like to have as cla	ass representatives in the Alumni Association. (You may			
nominate yourself.)				
1.	2.			
	4			
3.	4.			
	1			

Please note that the Career Center does offer the following services to alumni:

- Individual Career Consultations
- Self Assessment (includes the Strong Interest Inventory, MBTI and SkillScan)
- Job Search Advisement
- Resume and Cover Letter Preparation
- Interview Practice
- eCompass
- Experience Network for Alumni (job listings)
- Case eProNet (online recruiting network)

You can contact the career center by phone at 261-368-4446 or by email at careers@case.edu for information concerning these services.

Thank you very much for completing the First Destination Survey!

