

MCC
MONROE COMMUNITY COLLEGE

What Happened to the Class of 2011?

A Comprehensive Follow-Up Study of MCC Graduates

If you have difficulties accessing the “What Happened to the Class of...” reports, please contact the Institutional Research Office at (585) 292-3035.

Table of Contents

Introduction & Highlights	i-ii	Dental Hygiene.....	95-96
2011 Transfer Colleges.....	1	Electrical Engineering Technology.....	97-98
2011 Employers.....	2-6	EMS: Paramedic	99-100
Summary: Transfer Curriculum (AS)	8	Entrepreneurial & Applied Business Studies.....	101-102
Addictions Counseling.....	9-10	Fire Protection Technology	103-104
Advertising: Commercial Art.....	11-12	Health Information Technology	105-106
Business Administration	13-17	Heating, Ventilation, & Air Cond. Tech.	107-108
Cinema & Screen Studies	19-20	Hospitality Management.....	109-110
Communication & Media Arts.....	21-22	Human Services.....	111-112
Computer Information Systems.....	23-24	Interior Design	113-114
Computer Science	25-26	Manufacturing Technology.....	115-116
Criminal Justice	27-28	Massage Therapy.....	117-118
Engineering Science	29-30	Mechanical Technology	119-120
Fine Arts.....	31-32	Nursing	121-122
Health Studies.....	33-34	Office Technology.....	123-124
Human Services.....	35-36	Optical Systems Technology	125-126
Information Technology	37-38	Precision Machining	127-128
International Business	39-40	Public Administration	129-130
Liberal Arts & Sciences - General Studies.....	41-52	Radiologic Technology.....	131-132
Liberal Arts & Sciences - Science	53-54	Visual Communications Technology	133-134
Mathematics	55-56	Summary: Career Curriculum (Certificate)	136
Office Administration & Management	57-58	Addictions Counseling.....	137-138
Performing Arts - Music	59-60	Automotive Technology.....	139-140
Physical Education Studies	61-62	Court Reporting	141-142
Public Relations	63-64	Culinary Arts	143-144
Summary: Transfer Curriculum (AA)	66	Dental Assisting.....	145-146
Liberal Arts & Sci. - Adolescence Education.....	67-68	Early Care.....	147-148
Liberal Arts & Sci. - Childhood Education	69-70	Emergency Medical Services	149-150
Liberal Arts & Sci. - Early Childhood Education	71-72	Food Management.....	151-152
Liberal Arts & Sci. - Humanities & Social Sciences	73-74	Heating, Ventilation, & Air Conditioning	153-154
Summary: Career Curriculum (AAS)	76	Hotel Management.....	155-156
Accounting: General	77-78	Human Services.....	157-158
Apprentice Training: Automotive	79-80	Interior Design	159-160
Apprentice Training: Machine Trades	81-82	Law Enforcement	161-162
Biotechnology	83-84	Mathematics	163-164
Business Administration	85-86	Medical Transcription.....	165-166
Computer Information Systems.....	87-88	Office Technology.....	167-168
Computer Systems Technology	89-90	Paralegal Studies	169-170
Construction Technology.....	91-92	Precision Machining/Optical Fabrication	171-172
Criminal Justice	93-94	Small Business Management.....	173-174
		Teaching Assistant.....	175-176
		Travel & Tourism	177-178

Follow-Up Study of 2011 Graduates

The information in this study is based upon the responses of 1,884 graduates (64.6% response rate) of the Class of 2011.

❖ GRADUATES

2,915 MEMBERS OF THE CLASS OF 2011 WERE SURVEYED

- 1,936 (65%) HAD BEEN IN TRANSFER PROGRAMS
- 749 (26%) HAD BEEN IN CAREER PROGRAMS
- 230 (8%) HAD BEEN IN CERTIFICATE PROGRAMS

❖ TRANSFER PROGRAM GRADUATES

OF THE 1,231 (A.S./A.A.) GRADUATES RESPONDING:

- 793 (64%) ARE CONTINUING THEIR EDUCATION FULL-TIME
- 237 (19%) ARE EMPLOYED FULL-TIME
- 151 (12%) ARE CONTINUING THEIR EDUCATION OR ARE EMPLOYED PART-TIME
- 23 (2%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT
- 27 (2%) HAVE NOT CONTINUED THEIR EDUCATION AND ARE NOT SEEKING EMPLOYMENT

❖ CAREER PROGRAM GRADUATES

OF THE 513 (A.A.S.) GRADUATES RESPONDING:

- 306 (60%) ARE EMPLOYED FULL-TIME, 249 (49%) IN THEIR MAJOR FIELD
- 85 (17%) ARE CONTINUING THEIR EDUCATION FULL-TIME
- 78 (15%) ARE EMPLOYED OR ARE CONTINUING THEIR EDUCATION PART-TIME
- 32 (6%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT
- 12 (2%) ARE NOT SEEKING EMPLOYMENT AND HAVE NOT CONTINUED THEIR EDUCATION

❖ CAREER PROGRAM GRADUATES - CERTIFICATES

OF THE 140 (CERTIFICATE) GRADUATES RESPONDING:

- 77 (55%) ARE EMPLOYED FULL-TIME, 68 (49%) IN THEIR MAJOR FIELD
- 17 (12%) ARE CONTINUING THEIR EDUCATION FULL-TIME
- 26 (19%) ARE EMPLOYED OR ARE CONTINUING THEIR EDUCATION PART-TIME
- 14 (10%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT
- 6 (4%) ARE NOT SEEKING EMPLOYMENT AND HAVE NOT CONTINUED HIS/HER EDUCATION

Respondents N=1,884

❖ COLLEGE TRANSFER:

- **942 (50%)** OF ALL RESPONDENTS ARE CONTINUING THEIR EDUCATION FULL-TIME AFTER GRADUATION
- **1,141 (61%)** OF RESPONDENTS TRANSFERRED EITHER FULL- OR PART-TIME TO 133 DIFFERENT COLLEGES & UNIVERSITIES
 - **838 (71%)** OF TRANSFERRING RESPONDENTS ARE ENROLLED IN LOCAL COLLEGES AND UNIVERSITIES INCLUDING:

SUNY COLLEGE AT BROCKPORT	279
ROCHESTER INSTITUTE OF TECHNOLOGY	123
ST. JOHN FISHER COLLEGE.....	74
SUNY COLLEGE AT GENESEO.....	47
SUNY EMPIRE STATE COLLEGE.....	42
NAZARETH COLLEGE.....	40
ROBERTS WESLEYAN COLLEGE.....	28
UNIVERSITY OF ROCHESTER	21

- ALL SUNY/CUNY UNITS COMBINED ACCOUNT FOR **538 (57%)** OF TRANSFERRING GRADUATES
- **1,770 (94%)** OF RESPONDENTS ARE EITHER STUDYING OR WORKING FULL- OR PART-TIME

❖ EMPLOYMENT:

- GRADUATES WERE HIRED BY **723** EMPLOYERS.
- LOCAL EMPLOYERS CONTINUE TO HIRE THE VAST MAJORITY OF OUR GRADUATES. OF THE CAREER AND CERTIFICATE PROGRAM GRADUATES WHO INDICATED CURRENT FULL-TIME EMPLOYMENT, **90%** ARE EMPLOYED IN MONROE COUNTY OR AN ADJACENT COUNTY.
- OF THE CAREER AND CERTIFICATE PROGRAM GRADUATES WHO ARE EMPLOYED FULL-TIME, **83%** ARE IN JOBS RELATED TO THEIR MAJOR AT MONROE COMMUNITY COLLEGE .
- **736 (39%)** OF ALL RESPONDENTS ARE EMPLOYED IN FULL-TIME POSITIONS.
- **1,395 (74%)** OF ALL RESPONDENTS ARE EMPLOYED EITHER FULL-TIME OR PART-TIME.

• THE TYPES OF COMPANIES & ORGANIZATIONS THAT MOST FREQUENTLY EMPLOY OUR GRADUATES ARE:

HOTELS, RESTAURANTS, & FOOD SERVICE ORGANIZATIONS, INCLUDING GROCERY STORES.....	336
HOSPITALS, HEALTH CARE FACILITIES & NURSING HOMES.....	268
RETAIL STORES, EXCLUDING GROCERY STORES	171
HVAC, MANUFACTURING, CONSTRUCTION & AUTOMOTIVE COMPANIES	161
TELECOMMUNICATIONS, BUSINESS & COMPUTER SERVICES, INCLUDING LAW OFFICES & BANKS	153
EDUCATIONAL INSTITUTIONS (SCHOOLS, COLLEGES, & UNIVERSITIES).....	97
SOCIAL SERVICE AGENCIES, CHILD CARE PROVIDERS, & NON-PROFIT ORGANIZATIONS	76
CITY, COUNTY, STATE, & FEDERAL GOVERNMENT OFFICES.....	71

• THE LOCAL COMPANIES & ORGANIZATIONS THAT MOST FREQUENTLY HIRE OUR GRADUATES ARE:

WEGMANS	80
UNIVERSITY OF ROCHESTER, INCLUDING STRONG & HIGHLAND HOSPITALS.....	65
MONROE COUNTY, INCLUDING MCC	55
ROCHESTER GENERAL HEALTH SYSTEM	40
UNITY HEALTH SYSTEM, INCLUDING PARK RIDGE & ST. MARY'S HOSPITALS.....	30
CITY OF ROCHESTER, INCLUDING POLICE & FIRE DEPARTMENTS & SCHOOL DISTRICT	25

2011 TRANSFER COLLEGES

Arizona State University
Ashford University (Online)
Austin Peay State University
Berklee College of Music
Bethune-Cookman University
Boston University
Bryan College Online
Bryant & Stratton College
Canisius College
Carolinas College of Health Sciences
Cayuga College
Cazenovia College
Cedar Valley CC
Charleston Southern University
Charter Oak State College (Online)
Clark Atlanta University
Clarkson University
College of St. Rose
College of St. Scholastica
Colorado State University
Columbus State University
Cornell University
Cornish College of the Arts
Culinary Institute of America
CUNY Brooklyn
CUNY City College of New York
CUNY Hunter College
D'Youville College
Daemen College
Finger Lakes Health College of Nursing
Florida State University
Full Sail University
Georgia Institute of Technology
Georgia State University
Hilbert College
Hobart & William Smith Colleges
Houghton College
Indiana University of Pennsylvania
Institute for Integrative Nutrition
Isabella Graham Hart School of Practical
Nursing
John F. Kennedy University
Keuka College
Le Cordon Bleu Scottsdale (Online)
LeMoyne College
Long Island University
Medaille College
Monroe #1 BOCES
Monroe #2 BOCES
Monroe Community College

National Louis University
Nazareth College
New York Chiropractic College
New York Film Academy
Niagara University
North Carolina Central University
North Carolina State University
Onondaga School of Therapeutic
Massage
Paul Smith's College of the Adirondacks
Pennsylvania College of Technology
Purdue University
Roberts Wesleyan College
Rochester Institute of Technology
Salisbury University
Sarah Lawrence College
Savannah College of Art & Design
Shear Ego International School of
Beauty
St. Andrews Presbyterian College
St. Bonaventure University
St. John Fisher College
St. John's University
St. Peter's College
Stevenson University
Suffolk University
SUNY Alfred State
SUNY Brockport
SUNY Buffalo State
SUNY College of Environmental Science
& Forestry
SUNY College of Technology at Canton
SUNY College of Technology at Cobleskill
SUNY College of Technology at Delhi
SUNY Cortland
SUNY Empire State
SUNY Erie CC
SUNY Finger Lakes CC
SUNY Fredonia
SUNY Geneseo
SUNY Institute of Technology at Canton
SUNY Institute of Technology at Utica/
Rome
SUNY Learning Network
SUNY Mohawk Valley CC
SUNY Morrisville
SUNY Nassau CC
SUNY Niagara CC
SUNY Oneonta
SUNY Onondaga CC

SUNY Oswego
SUNY Plattsburgh
SUNY Potsdam
SUNY Purchase
SUNY University at Albany
SUNY University at Binghamton
SUNY University at Buffalo
SUNY University at Stony Brook
SUNY Upstate Medical University
Syracuse University
Texas A & M University
U.S. Navy College Program
University of Arizona
University of Bridgeport
University of Colorado at Colorado
Springs
University of Florida
University of Houston
University of Maryland
University of Nevada at Las Vegas
University of New Hampshire
University of North Carolina
University of North Carolina at Charlotte
University of North Carolina at
Greensboro
University of Phoenix
University of Pittsburgh
University of Pittsburgh at Bradford
University of Richmond
University of Rochester
University of South Alabama
University of South Carolina
University of South Florida
University of St. Francis
University of Texas at Arlington
Utica College
Valparaiso University
Wayne-Finger Lakes BOCES
Webster University
Winthrop University

2011 EMPLOYERS

12 Corners Pediatrics	Barnes & Noble	Catholic Health
Aakron Rule Corporation	Bath & Body Works	Cavallaro Neubauer Chevrolet
ABC Head Start	Bear Ribbons	CDS Monarch
ABVI-Goodwill	Bed Bath & Beyond	Center for Cosmetic Dentistry
Ace Hardware	Bella Pasta Cafe	CGI Communications
ACS Food Service	Beller Logging	Champlain Enterprises
ADT Security Services	Best Buy	Champps Americana Restaurant
Advanced Glass	Biaggi's Italian Restaurant	Chase Bank
Aeropostale	Bill Gray's	Cheesecake Factory
Aerotek Staffing	Bisous Ciao	Cheesy Eddie's
AIDS Care	Bistro 135	Chester Cab Pizza
AJL Manufacturing, Inc.	Bivona Child Advocacy Center	Chi Wah Organica
Alan Justin, DDS	BJ's Wholesale Club	Children's Place
Aldon Corporation	Blackhawk Securities	Cinemark
Alex's Place	Blockbuster	Citizens Bank
Alexander Medical Group	Blue Cross Arena	City of Batavia
All State Tool & Die, Inc.	Boardwalk Inn	City of Canandaigua
Alliance Automation	Bon-Ton	City of Rochester
Allstate	Borg & Ide Imaging	City of Rochester Police Department
Alternatives for Battered Women	BorgWarner Morse TEC	City of Rochester Public Library
American Red Cross/AmeriCorps	Boss Precision, Ltd.	CJW Medical Center
Ameritel	Boys & Girls Club	Classic Automation
AMF Dewey Gardens	Brad's Cookie Nook	Club House
Anderson Merchandisers	Brighton Ambulance	Clubhouse Fun Center
Annex Remodeling, LLC	Brook-Lea Country Club	Coca-Cola
Apex Payroll	Bruegger's Bagels	Coler-Goldwater Specialty Hospital & Nursing Facility
Apple Store	Buckman's Car Wash	ColorCentric Corporation
Applebee's Neighborhood Grill	Buckner & Kourofsky	Community Bank
Arc of Monroe	Buffalo Bills	Community Place of Greater Rochester
Arnold Magnetic Technologies	Buffalo Museum of Science	ConServe
Arnprior Rapid Manufacturing Solutions	Buffalo Wild Wings	Constellation Energy
Ashley Furniture	Bugaboo Creek Steakhouse	Continuing Developmental Services
Ashly Audio	Buick GMC	CooperVision
Aspen Dental	Build-a-Bear Workshop	Cordello's Pizzeria & Catering
Assemblyman Sean Hanna	C&R Vision Center, Inc.	CoreLogic
Associated Brands	Caleb George, DDS	Country Curtains
Assured Quality Tool & Mold, Inc.	California Pizza Kitchen	Country Max
AT&T	Calnon & Cilano, DDS	CP Rochester
AT&T at Sutherland Global Services	Calvary Automation Systems	Cracker Barrel
Atlas Automation	Cam's Pizzeria	Crest Manor Living & Rehabilitation Center
Atlas Builders	Camping World	Critics on the Mall Restaurant
Auction Direct	Carestream Health	Crouse Hospital
AV Solutions	Carlson International	CVS
Ava's Place	Carol Urtz & Associates Interiors	Cycle Stop, Inc.
Avalon Document Services	Carthage Area Hospital	Dale Hosmer, DDS
Avis Car Rental	Cary Reconstruction Co.	Dansville Dental Professionals
Babies 'R' Us	Catalyst Health Group	Darden Restaurants
Bakewise Brands, Inc.	CaterTrax	Davenport Machine, Inc.
Bank of America	Catholic Charities	
Banners Childcare	Catholic Family Center	

2011 EMPLOYERS

Davidson Fink LLP
 Davinci's Italian Restaurant
 Del Monte Lodge
 Delmonico's Italian Steakhouse
 Delphi Automotive, LLC
 Delta Sonic
 DePaul
 DialAmerica
 Dick Ide Honda
 Dick's Sporting Goods
 DiPrima's Mobil
 Direct Marketing Association
 Dish Network
 Disney World
 Doan Dodge
 Dollar Tree
 Dolomite Products Co.
 Domino's Pizza
 Dorje Adornments
 Dorschel Automotive
 Dorschel Toyota
 Doubletree Hotel
 Dr. Oliver
 DSW
 Dunkin Donuts
 E.J. DelMonte Corporation
 Easter Seals
 Eastern Mountain Sports
 Eastview Mall
 eCorp English
 Edibles Restaurant & Bar
 eHealth Global Technologies
 Elmwood Inn
 Emeritus at West Side Manor
 Emeritus Senior Living
 Empire Merchants North, LLC
 Empire State Pride Agenda
 Encore
 Enviro-Tech
 Episcopal Church Home
 Erie County Sheriff's Office
 Erwin's Dry Cleaners
 ESL Federal Credit Union
 Essentia Health
 Excel Manufacturing
 Excellus BCBS
 Expressway Auto Auction
 EZ Bottle & Can Return
 Fairport Baptist Home
 Family First Credit Union

Famous Dave's BBQ
 FedEx
 Finger Lakes Coffee Roasters
 Finger Lakes Developmental Disabilities
 Service Office (FLDDSO)
 Finish Line
 First Niagara Bank
 First Student, Inc.
 Fish Window Cleaning
 Fitzgerald Coaching
 Five Guys Burgers & Fries
 Flaherty's Three Flags Inn Restaurant
 Flipside Bar & Grill
 Foot Locker
 Framing Technology, Inc.
 Freedom Therapy
 Fresh Start Bakeries
 Friendly's Restaurant
 Friendship Children's Center, Inc.
 Fritech, Inc.
 Frontier Communications
 G-S Plastics Optics
 G.W. Lisk
 Galen Healthcare
 Game Stop
 Gannett Company, Inc.
 Garber Honda
 Garden Factory
 Gate House Restaurant
 Gates Veterinary Hospital
 Generations Child Care
 Genesee Brewery
 Genesee Valley Laser Center
 Geneseo Central School District
 Getinge Sourcing, LLC
 Gleason Works
 Global Precision Industries
 Golden Boys Restaurant
 Golden State Foods
 Golden Tans
 Good Luck Restaurant
 Goodwill Industries
 Gorb, Inc.
 Gordon Biersch Steakhouse
 Graham Windham
 GrandeVille Senior Living Community
 Grandpa Sam's Italian Kitchen
 Great Northern Pizza Kitchen
 Greater Rochester International Airport
 Greater Rochester YMCA

Greece Central School District
 Greece Pediatric Dentistry
 Greenwood Tree Service
 Greystone Golf Course
 Grizzly Bear Bakery & Restaurant
 Grossmans
 Gupp Signs, Inc.
 Gusto Restaurant
 Hahn Automotive Warehouse, Inc.
 Hampton Inn
 Happiness House
 HARBEC, Inc.
 Harris RF Communications
 Harter Secrest & Emery LLP
 Hawthorne's Restaurant
 Health System Services
 HealthWay Home Products
 Healthy Alternatives
 Henrietta Jewelry & Coin Exchange
 Heritage Christian Services
 Heritage Home
 Herrema's Marketplace
 Hess
 Highland Hands
 Highland Hospital
 Highlands at Brighton
 Highlands at Pittsford
 Hillside Children's Center
 Hilton East
 Hollander Dental Associates
 Home Basics
 Home Depot
 Homewatch CareGivers
 Honeoye Falls Market Place
 Horizon Fun FX
 Hose 22
 Hoselton Auto Mall
 House of Lords Liquor
 Hover-Davis
 Hurlbut Nursing Home
 Ifrah Financial Services
 IHOP
 Independent Support Services
 Integrative Healing Arts Center
 Intel Corporation
 International Alliance of Theatrical
 Stage Employees ("IATSE"), Local 25
 Isle of Palms Police Department
 Isaac Heating & Air Conditioning
 J.B. Robinson Jewelers

2011 EMPLOYERS

Java Junction
 Jay's Diner
 JCPenney
 JCPenney Salon
 Jeff's Automotive Repair, Inc.
 Jenss Décor
 Jewish Home of Rochester
 Jewish Senior Life
 Jines Restaurant
 Jo-Ann Fabric & Craft Stores
 Joe's Crab Shack
 Joel Carangelo, DDS
 John Betlem Heating & Cooling
 John Damiano, DDS
 John L. Norris Addiction Treatment Center
 John P. Meyer, DDS
 John Taneff, DDS
 Johnson & Johnson
 Joint Assessment Group
 Joyce Health
 JPMorgan Chase
 Kaplan-Schmidt Electric, Inc.
 Kellogg's
 Kelly Services
 Kennedy Plumbing
 Kenrick Maintenance Corporation
 Kenron Industrial Air Conditioning, Inc.
 Keuka ARC
 Kmart
 Kodak
 Kohl's
 Kraft Foods
 Kwik Fill
 Lagoner Farms
 Lake Country Dental
 Lake Shore Country Club
 Lakeside Beikirch Care Center
 Lakeside Health System
 Lakeside Memorial Hospital
 Lance Soft, Inc.
 Lane Industries
 LaQuinta Inn
 Laurence Electric
 Law Offices of Thomas R. Malia
 LDA Life & Learning Services
 LeChase Construction
 Legacy Senior Living
 Lenel Systems International Inc.
 Level 3 Communications

LiDestri Foods
 Lifetime Assistance, Inc.
 Lifetime Care
 Lifetouch Portrait Studios, Inc.
 Lisa's Liquor Barn
 Little Caesar's Pizza
 Little Creek Apartments
 Liverpool Village Animal Hospital
 Livingston County Center for Nursing & Rehabilitation
 Livingston County Treasurer
 LongHorn Steakhouse
 Louis Piro, MD
 Lowe's Home Improvement
 Lu Engineers
 M&T Bank
 Mac's Auto Service
 Macy's
 Magnolia's Deli & Cafe
 Magnus Precision Manufacturing
 Maplewood Nursing Home
 Mario's Via Abruzzi
 Mark's Pizzeria
 Marshalls
 Marvin Mozzeroni's
 Mary Cariola Children's Center
 Mayer Paint & Hardware
 Maynard Electrical Supply
 McDonalds
 McKenzie's Irish Pub
 McPartlan's Corner
 Medical Solutions
 Melting Pot
 Men's Warehouse
 Mendon Meadows Marketplace
 Mercantile Adjustment Bureau
 Merchants Grill
 Mercurio's Restaurant
 Metrix Matrix
 Miami-Dade Police
 MicroMod Automation & Controls, Inc.
 Midtown Reporting Service
 Minnehans Fun Center
 MKS Instruments
 Monroe #1 BOCES
 Monroe Ambulance
 Monroe Community College
 Monroe Community Hospital
 Monroe County
 Monroe County - Division of Pure Waters

Monroe County Department of Social Services
 Monroe County Sheriff's Office
 Monroe Tech
 Morgan Management, LLC
 Morris Protective Services
 Mosaic
 Movies 10
 Muhlbauer Dermatopathology Laboratory
 MVP Healthcare
 National Grid
 National Guard
 National Security
 Nazareth College
 Neda Massage
 New York Chiropractic College
 New York State Department of Corrections
 Newark-Wayne Community Hospital
 Niagara University
 Niko's Restaurant
 Nixon Peabody
 Nolan's Rental
 North Georgia Staffing
 North Shore Grill
 Norton Cleaners
 Noyes Memorial Hospital
 Nu-Look Collision
 NY & Company
 NYPD
 NYS Army National Guard
 NYS Department of Transportation
 O'Connor Chevrolet
 Oakhurst Market
 Olive Garden
 Olympia Sports
 Omnicare, Inc.
 Once Upon a Child
 Optimax Systems
 OptiPro Systems
 Oriens Cafe
 Outback Steakhouse
 Over The Rainbow Kids Place
 PAETEC
 Palmer Food Services
 Panera Bread
 Parker Hannifin Corporation
 Parlec, Inc.
 Pauly's Pizza

2011 EMPLOYERS

Paychex
 Payless ShoeSource
 Pearle Vision
 Penfield Central School District
 Penfield Fitness & Racquet Club
 Pep Boys
 Perinton Volunteer Ambulance Corps
 Periodontal Health Specialists
 Photo Chica Photography
 Piede Sun LLP
 Pier 1 Imports
 Pittsford Pub
 Pizza Hut
 Platinum Properties
 Polk County, FL School District
 Pontillo's Pizzeria
 Pottery Barn
 Practice Management Center
 Precise Tool & Manufacturing
 Precision Grinding & Manufacturing Corp. (PGM)
 Primitive Impressions
 Private Home
 Professional Nutrition Services of Rochester, Inc.
 Public Market
 Q Dental Group
 Q-Dental Group
 QCI Direct
 RAHEC (Rural Area Health Education Center)
 Rainbow Shops
 Ravi Engineering & Land Surveying, PC
 Raymour & Flanigan
 Razzo's Family Pizzeria
 RBS Citizens, N.A.
 Reaves Dental Practice, PLLC
 Red Fede's Brook House
 Red Lobster
 Regal Cinemas
 Republic Airways
 Residence Inn by Marriott
 Retreat House Massage & Wellness Center
 RGIS Inventory Specialists
 Richards & West, Inc.
 Richardson's Canal House
 Richmond, Virginia Police Department
 Ridgemont Country Club
 RISE Engineering

Rite Aid
 Riverside Dental
 Robbins Heating & AC Co.
 Robert C. Goodwin, DDS
 Roberts Wesleyan College
 Rochester Art Supply, Inc.
 Rochester City School District
 Rochester Drug Cooperative, Inc.
 Rochester Fitness Center
 Rochester Gas & Electric
 Rochester General Health System
 Rochester General Hospital
 Rochester Institute of Technology
 Rochester Optical
 Rochester Red Wings
 Rochester Rehabilitation
 Rochester Riverside Convention Center
 Rochester Sports Garden
 Rock Bottom Golf
 Rola Farms
 Romano's Macaroni Grill
 Romeo's Restaurant
 RS Automation, Inc.
 Rue Franklin Restaurant
 Rural/Metro Medical Services
 Rush-Henrietta School District
 Ryan HVAC
 Sagebrush Steakhouse
 Sakura Home Japanese Restaurant
 Salina's Mexican Restaurant
 Salon Brio
 Salvation Army
 Sam's Club
 Savers
 Schoolhouse of Brockport
 Scotch & Sirloin
 Scotland Yard Pub
 Scott Mitchell Salon
 Scott Springstead, D.C.
 Sears
 Sears Holdings
 Second Bloom Consignment
 Self-Employed
 Semrock
 Seneca Park Zoo
 Seneca/Cayuga ARC
 Shamrock Jack's
 Shear Ego Salon & Spa
 Sherwin-Williams
 Sherwood Inn

Shiftworks
 SMG/Blue Cross Arena
 Solar Testing Laboratories
 SOS Security, Inc.
 Southco, Inc.
 Southeast Quadrant Mobile Critical Care Unit (SEQ MCCU)
 Spa Nevaeh, Inc.
 Sports Centre at MCC
 SPX Lightnin
 St. Andrews University
 St. Ann's Community
 St. John Fisher College
 St. John Fisher College Culinary Services
 St. John's Home
 St. John's Meadows
 St. Joseph's Villa
 Staples
 Stepping Stones Learning Center
 Stevenson University
 Sticky Lips Pit BBQ
 Stock Exchange
 Storybook Child Care
 Street Game
 Strong National Museum of Play
 StubHub
 Studio Hut
 Sugar Creek
 Summit Family Dental Care
 Sunshine Daycare, Inc.
 SUNY Alfred State College Cafe
 SUNY Brockport
 SUNY Brockport Auxiliary Service Corporation (BASC)
 SUNY ESF Annual Fund
 SUNY Geneseo
 SUNY Geneseo Auxiliary Services
 SUNY Potsdam
 SUNY University at Buffalo
 SUNY University at Stony Brook
 Superior Security Solutions
 Susan Bracker, DDS
 Susan Plunkett's Fabulous Foods
 Sutherland Global Services
 Sutter, Summers & Lydon PC
 Sutton Deleeuw Clark & Darcy, PLLC
 Sweet Artistry
 Sweet Home Productions
 Sydor Optics, Inc.
 Syracuse University

2011 EMPLOYERS

T.C. Hooligan's
 T.J. Maxx
 Taco Bell
 Take-a-Break Restaurant
 Tangles
 Target
 TC Riley's
 Texas Roadhouse
 TGIFriday's
 The Distillery
 The Gap
 The Loft
 The Ski Company
 Therapeutic Massage & Bodyworks
 Thermal Technology Services
 Thermo Fisher Scientific, Inc.
 Thomas P. McCue, DDS
 Tile Creations by Valerie
 Tim Horton's
 Timothy J. Damon, DDS
 TLC Adventures in Child Care
 Tony D's Coal-Fired Pizza
 Top Dog Professional Mobile Grooming
 Tops Friendly Markets
 Town of Gates Police Department
 Town of Gates Public Library
 Town of Greece
 Town of Greece - Ridge Road Fire District
 Town of Greece Police Department
 Town of Greece Public Library
 Town of Henrietta Public Library
 Town of Webster Highway Department
 Toyota of Batavia
 Traco Manufacturing, Inc.
 Tradesmen International
 Traditions Catering Service
 Transcat, Inc.
 Trattoria Aroma Restaurant
 Trinity Assistance Corporation
 Tuesday Morning
 Tully's Good Times
 Turner Auto Care
 Two Doors Community Resource Center
 U.S. Air Force
 U.S. Army
 U.S. Marine Corps
 U.S. Military
 U.S. Navy
 U.S. Postal Service
 UBMicro

Ukrainian Federal Credit Union
 ULT Services, LLC
 UniFirst Corporation
 Unisys Corporation
 United Refining Company
 Unity Dental Group
 Unity Health System
 Unity Hospital
 Unity Park Ridge Child Care Center
 University Medical Imaging
 University of Rochester
 UPS
 Upward Bound
 Urban League of Rochester
 URM/Strong Memorial Hospital
 Usaun Computers
 Valley Mechanics
 Van Bortel Automotive
 Vardata, LLC
 Various Dental Offices
 Vasile Contruction Corp.
 Vector Marketing
 Verizon Wireless
 Vickers-Warnick
 Victor Central School District
 Victoria's Secret
 Village of East Rochester Police
 Department
 Village Sports
 Vincent Vella, DDS
 Vision Automotive Group
 Vision Nissan
 Visiting Nurse Service
 Vital Touch Massage Therapy
 Volt Delta Resources, LLC
 Volunteers of America
 Voss Manufacturing
 Walgreens
 Walmart
 Wayne County
 Wayne County Action Program
 Wayne-Finger Lakes BOCES
 Webster Central School District
 Wegmans
 Weinstein Dental Group, PLLC
 Wendy's
 Western New York Dental Group
 Westfall Surgery Center, LLP
 Westside Pediatrics
 WHEC-TV

Willow Creek Cleaners
 Wilson Dental PC
 Wilson Farms
 Windrose Health Network
 Windstream
 Wine Sense
 Woods, Oviatt, Gilman, LLP
 Woodside Manor
 Xerox
 Yancey's Fancy
 Yellow Stone Inn
 YMCA
 YMCA Camp Arrowhead
 YMCA of the Triangle/YMCA of the
 Rockies

The tables shown on the following pages are organized hierarchically to avoid presenting duplicate data. That is, graduates who are counted in one category (e.g., "Number Continuing Their Education Full-Time") are not counted in the subsequent categories (e.g., "Number Employed Full-Time"). The pages facing the tables, however, show all employers and transfer colleges that respondents reported on the Graduate Follow-Up Survey.

TRANSFER CURRICULUM - A.S.

Comparison Summary: Transfer Curriculum - A.S.

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1,806	1,596	1,643	1,490
NUMBER RESPONDING TO SURVEY	1,150	1,056	1,066	1,020
RESPONSE RATE	64%	66%	65%	68%
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	729	666	683	622
NUMBER EMPLOYED FULL-TIME	231	203	218	232
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	144	144	127	128
NUMBER AVAILABLE FOR EMPLOYMENT	23	25	24	19
NUMBER OTHER*	23	18	14	19
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	339	516	263	444

* Includes those with undecided plans for employment or further education.

Addictions Counseling

2011 COLLEGES

Charleston Southern University
Keuka College
Nazareth College
SUNY Brockport
SUNY Empire State

PROGRAMS

Criminal Justice
Criminal Justice
Social Work
Social Work (4)
Human Services

2011 EMPLOYERS

Not Disclosed
Alternatives for Battered Women
Catholic Family Center
Famous Dave's BBQ
Isle of Palms Police Department
John L. Norris Addiction Treatment Center
Tops Friendly Markets
Wegmans

POSITIONS

Director
Not Disclosed
Residential Assistant; Residential Associate
Server
Beach Services Officer
Records Manager
Cashier
Customer Service Representative

Addictions Counseling

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	23	18	2	•
NUMBER RESPONDING TO SURVEY	12	14	2	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	8	9	2	•
NUMBER EMPLOYED FULL-TIME	1	2	0	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	3	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	•
NUMBER OTHER*	1	0	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	4	0	•

*Includes those with undecided plans for employment or further education
• First degree awarded in 2009

Addictions Counseling

This program is designed to prepare students for a future in addiction counseling after completing the baccalaureate in Social Work or another relevant field.

This program is designed around the 12 Core Functions designated as essential by the New York State Office of Alcohol & Substance Abuse Services and required for completion of the Credentialed Alcohol & Substance Abuse Counselor (CASAC). These core functions are addressed in six 3-credit alcohol & chemical dependency counseling classes.

Advertising: Commercial Art

2011 COLLEGES

Rochester Institute of Technology
SUNY Brockport
SUNY Fredonia

PROGRAMS

Graphic Design
English
Animation+Illustration

2011 EMPLOYERS

Not Disclosed
Avalon Document Services
Hoselton Auto Mall
Savers

POSITIONS

Cashier; Daycare Provider
Not Disclosed
Graphic Design Marketing Assistant
Cashier

TRANSFER CURRICULUM - A.S.

Advertising: Commercial Art

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	8	4	12	15
NUMBER RESPONDING TO SURVEY	6	4	5	9
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	3	2	5
NUMBER EMPLOYED FULL-TIME	2	1	2	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	0	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	1
NUMBER OTHER*	0	0	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	0	3	6

* Includes those with undecided plans for employment or further education.

Advertising: Commercial Art

The Advertising: Commercial Art degree prepares students interested in commercial art, commercial illustration, and media arts for further study in these areas at a four-year college or university.

Business Administration

2011 COLLEGES

Clark Atlanta University
Cornell University
Daemen College
Georgia State University
Indiana University of Pennsylvania
Keuka College
LeMoyne College
Medaille College
Monroe Community College

Niagara University
Pennsylvania College of Technology
Roberts Wesleyan College
Rochester Institute of Technology

St. John Fisher College

SUNY Brockport

SUNY Buffalo State

SUNY Cortland

SUNY Empire State

SUNY Geneseo

SUNY Morrisville
SUNY Nassau CC
SUNY Oswego
SUNY Plattsburgh
SUNY University at Binghamton
SUNY University at Buffalo

SUNY University at Stony Brook
University of North Carolina at Charlotte
University of Pittsburgh

PROGRAMS

Business Administration
Hotel Administration; Industrial & Labor Relations
Accounting
Marketing
Management Information Systems
Business Administration; Organizational Management
Accounting
Business; Business Administration
Accounting (2); Communications Media Arts; Automotive
Technology; Construction Technology; Education;
Graphic Design; Office Technology
Accounting
Baking & Pastry Arts
Organizational Management (2)
Accounting (6); Applied Arts & Sciences; Business
Administration; Business Management (4);
Communications; Economics; Engineering; Hospitality
Management; Human Resources; Marketing (4)
Accounting (4); Business (2); Business Administration;
Business Management (4); Business-Accounting;
Business-Marketing; Corporate Finance; Human
Resources Management; Management (3); Sport
Management
Not Disclosed (2); Accounting (13); Administration-
Management; Business (7); Business Administration
(7); Business Administration Management (2);
Business Management (5); Corporate Finance;
Finance; Health Care Administration; International
Business-Accounting; Marketing (2); Mathematics;
Meteorology; Psychology
Communications; Economics-Finance; Marketing-
Finance
Not Disclosed; Business Administration; Business
Economics
Accounting (2); Business (2); Business
Administration (2); Business Management; Human
Resources
Accounting (2); Business; Business Administration (2);
Business Management
Hospitality Management
Not Disclosed
Not Disclosed
Entrepreneurship-Marketing-International Business
Accounting
Accounting (2); Accounting-Finance; Business
Administration (3); Business Management-Human
Resource Management; Management & Information
Systems; Marketing; Urban Geography
Not Disclosed
Accounting
Accounting

Business Administration

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	294	291	277	273
NUMBER RESPONDING TO SURVEY	196	208	188	214
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	131	132	124	123
NUMBER EMPLOYED FULL-TIME	44	46	44	58
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	14	19	16	24
NUMBER AVAILABLE FOR EMPLOYMENT	2	7	2	2
NUMBER OTHER*	5	4	2	7
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	46	80	46	56

* Includes those with undecided plans for employment or further education.

Business Administration

The Associate in Science degree in Business Administration is designed to be equivalent to the first two years of a bachelor degree program. This program is for students who are planning to transfer to a four-year college or university and would like to major in such areas as: accounting, finance, management, marketing, human resources, management information systems, and other business related fields.

Business Administration

2011 COLLEGES

University of Richmond
University of South Carolina
University of South Florida
Winthrop University

PROGRAMS

Accounting
Event Planning
Criminology
Business

2011 EMPLOYERS

Not Disclosed

Aakron Rule Corporation
ADT Security Services
Applebee's Neighborhood Grill
Associated Brands
AV Solutions
Avis Car Rental
Bakewise Brands, Inc.
Best Buy
Bill Gray's
Buffalo Wild Wings
Carlson International
Cavallaro Neubauer Chevrolet
Champlain Enterprises
Chase Bank
City of Rochester
ConServe
CooperVision
CoreLogic
Critics on the Mall Restaurant
Cycle Stop, Inc.
Davenport Machine, Inc.
Davinci's Italian Restaurant
Delta Sonic
DePaul
Dick Ide Honda
Dorschel Automotive
Eastview Mall
Elmwood Inn
Erwin's Dry Cleaners
Finger Lakes Coffee Roasters
Freedom Therapy
Fresh Start Bakeries
Frontier Communications
Garber Honda
Gates Veterinary Hospital
Getinge Sourcing, LLC
Gleason Works
Golden Tans

POSITIONS

Not Disclosed (5); Administrative Assistant; Field
Warehouse Specialist II; Hostess; Landscaper;
Mechanic; Sales Associate (2); Secretary
Customer Service Representative
Customer Service Representative
Server
Purchaser
Purchasing Manager
Team Leader
Mechanic
Warehouse Distributor
Supervisor
Server
Manager
Automotive Repairman
Pilot
Mortgage Underwriter
Senior Supervisor
Division Manager
Data Entry Clerk
Research Analyst
Server
Sales Manager
Machine Operator
Bartender
Cashier (2); Paint Specialist
Supervisor
Lot Attendant
Finance Department Clerk
Supervisor
Cook
Customer Service Representative
Barista
Office Assistant
Forklift Operator
Customer Service Representative
Automotive Parts Manager
Office Manager
Associate Buyer
Service Parts Representative
Cashier

Business Administration

2011 EMPLOYERS

GreenWood Tree Service
Harris RF Communications
Harter Secrest & Emery LLP
Hawthorne's Restaurant
Hose 22
Jeff's Automotive Repair, Inc.
Joe's Crab Shack
Kmart
LaQuinta Inn
Legacy Senior Living
Level 3 Communications
Louis Piro, MD
Lowe's Home Improvement
Macy's
Mark's Pizzeria
Marshalls
Mayer Paint & Hardware
McDonalds
McPartlan's Corner
Minnehans Fun Center
Monroe County
Morgan Management, LLC
Movies 10
Niagara University
Nolan's Rental
PAETEC
Paychex
Pier 1 Imports
Platinum Properties
Private Home
Ravi Engineering & Land Surveying, PC
RBS Citizens, N.A.
Ridgemont Country Club
Rochester Gas & Electric
Rochester Institute of Technology
Rochester Red Wings
Sam's Club
Scott Mitchell Salon
Sears
Semrock
Seneca Park Zoo
St. John Fisher College
St. John's Home
St. Joseph's Villa
SUNY University at Buffalo
Sutherland Global Services
T.C. Hooligan's
Taco Bell
Target
TGIFriday's
Tim Horton's

POSITIONS

Owner
Buyer; Fixed Assets Analyst
Office Coordinator
Hostess
Director of Operations
Administrative Assistant
Kitchen Supervisor
Cashier
Front Desk Manager
Dietary Clerk
Human Resources Manager
IT Technician
Customer Service Representative; Sales Associate
Sales Associate
Deliveryperson
Cash Office Clerk
Night Manager
Customer Service Representative
Server
Food Service Worker
Senior Examiner
Property Manager
Usher
Student Aide
Team Member
Customer Care Trainer
Enrollment Specialist; Manager
Sales Associate
Real Estate Broker
Caregiver
Accountant
Senior Teller
Server
Mechanic
Welcome Center Attendant
Concession Stand Manager
Sales Associate
Hairdresser
Human Resources Assistant; Manager
Staff Accountant
Data Entry Clerk
Clerical Assistant
Licensed Practical Nurse (LPN)
Not Disclosed
Calling Agent
Consultant
Server
Crew Member
Senior Team Leader
Bartender
Crew Member

Business Administration

2011 EMPLOYERS

Tops Friendly Markets
Tradesmen International
Trattoria Aroma Restaurant
U of R/Strong Memorial Hospital
Ukrainian Federal Credit Union
Undisclosed Café
Undisclosed Company
Undisclosed Independent Living Center
Undisclosed Restaurant
Unity Health System
University of Rochester
UPS
URMC/Strong Memorial Hospital
Vector Marketing
Verizon Wireless
Walmart
Wegmans

Wilson Farms

POSITIONS

Customer Service Representative
Sales Representative
Dishwasher
Surgical Equipment Technician
Teller
Cashier
Construction Coordinator
Medical Liaison
Server
Food Service Worker
Secretary IV
Customer Service Representative
Not Disclosed; Medical Transcriptionist
Assistant Manager
Senior Customer Service Representative
Customer Service Representative
Not Disclosed (4); Accountant; Accountant/Customer
Service Representative; Accounting Intern;
Administrative Assistant; Cashier (2); Customer
Service Representative (3); Deli Clerk; Food Service
Worker; Sales Associate; Talent Development
Specialist; Team Leader
Shift Manager

Cinema & Screen Studies

2011 COLLEGES

CUNY Hunter College
Full Sail University
Rochester Institute of Technology
SUNY Brockport
SUNY University at Buffalo

PROGRAMS

Film
Film
Film & Animation Production
Journalism
Theatre Performance

2011 EMPLOYERS

Calvary Automation Systems
Men's Warehouse
SUNY University at Buffalo
Walmart
Wegmans

POSITIONS

Electrician
Sales Associate
Food Service Worker
Cashier
Helping Hands Associate

Cinema & Screen Studies

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	17	8	•
NUMBER RESPONDING TO SURVEY	7	11	5	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	4	5	2	•
NUMBER EMPLOYED FULL-TIME	1	3	2	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	1	1	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	2	0	•
NUMBER OTHER*	0	0	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	6	0	•

*Includes those with undecided plans for employment or further education
• First degree awarded in 2009

Cinema & Screen Studies

The Cinema and Screen Studies Program offers a strong Liberal Arts perspective on motion picture and television history, culture, theory, and production. Students are introduced to cinema as a medium of mass communication which combines two art forms, photography and theater, to communicate powerful stories with vivid pictures and strong emotion. Students investigate cinema and television through critical studies and create images of their own through scriptwriting and introductory production opportunities. Finally, students gain an appreciation for cinema and television from a commercial standpoint since these media exist not only in the marketplace of ideas but also as end products of an industrial enterprise.

Upon completion of this degree, students are able to continue their studies at baccalaureate film or mass media degree programs where they apply what they have learned at MCC to more advanced studies in this or related fields.

Communication & Media Arts

2011 COLLEGES

Not Disclosed
Monroe Community College

St. Bonaventure University
St. John Fisher College
St. John's University
SUNY Brockport

SUNY Erie CC
SUNY Fredonia

SUNY Geneseo
SUNY Oswego
SUNY Purchase
SUNY University at Buffalo
University of Maryland

PROGRAMS

Not Disclosed; Public Relations
Communications; Hospitality Management; Nursing;
Visual Communications
Journalism-Math-Communications
Communications; Media
Communications
Not Disclosed; Communications (3); Communications-
Public Relations; Journalism-Broadcasting; Media
Production
Human Services
Not Disclosed; Communications; Computer Science;
Theatre Technical Production & Design
Communications
Broadcasting & Mass Communications
Media Law
Communications
Communications

2011 EMPLOYERS

Not Disclosed
Applebee's Neighborhood Grill
DialAmerica
Direct Marketing Association
Disney World
DSW
Dunkin Donuts
Macy's
Metrix Matrix
Paychex
Raymour & Flanigan
Sears
Undisclosed Art School
Undisclosed Winery
U.S. Navy
Wegmans

POSITIONS

Not Disclosed; Sales Associate
Cook
Sales Representative
Student Advisor
Merchandise Associate/Intern
Manager
Cashier
Retail Associate
Cashier
Payroll Specialist
Inventory Control Coordinator
Sales Representative
Owner
Vitner
Petty Officer
Customer Service Representative

TRANSFER CURRICULUM - A.S.

Communication & Media Arts

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	55	70	63	56
NUMBER RESPONDING TO SURVEY	36	40	37	31
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	22	21	21	19
NUMBER EMPLOYED FULL-TIME	8	12	8	6
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	7	7	3
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	2
NUMBER OTHER*	1	0	1	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	7	30	17	25

* Includes those with undecided plans for employment or further education.

Communication & Media Arts

The Associate in Science degree in Communication & Media Arts emphasizes writing, speaking, and the presentation of visual information, while providing an excellent foundation in liberal arts and sciences. The communications courses focus on topics such as audience analysis, copyright laws, freedom and ethics of the press and speech, and the impact of communications technology on education, business, and the formation of public opinion. Through laboratory and studio experiences, students create publications, develop visual and broadcast information formats, and become familiar with the equipment used by communications specialists.

Computer Information Systems

2011 COLLEGES

Rochester Institute of Technology

PROGRAMS

Applied Networking & System Administration; Software Engineering

2011 EMPLOYERS

CaterTrax
Lagoner Farms

POSITIONS

Web Developer
Farm Hand

Computer Information Systems

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	6	11	9	6
NUMBER RESPONDING TO SURVEY	2	6	5	4
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	2	2	4
NUMBER EMPLOYED FULL-TIME	1	2	3	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	5	2	1

* Includes those with undecided plans for employment or further education.

Computer Information Systems

Information systems professionals play a key and vital role in the management and growth of an organization. Through a combination of computer management and social skills, these professionals become the creative problem-solvers who define and implement the information needs of an organization and develop related organizational structures. The program develops in the students a basic understanding of computer skills and strategies to be applied to the discipline of computer information systems. The foundations are then more fully developed in a baccalaureate program in computer information systems, management information systems, telecommunications, database administration, or other computer systems curricula.

Computer Science

2011 COLLEGES

Rochester Institute of Technology

SUNY Brockport

PROGRAMS

3D Digital Graphics; Computer Science; Electrical Engineering
Computer Science (2)

2011 EMPLOYERS

ADT Security Services

Bed Bath & Beyond

BJ's Wholesale Club

Harris RF Communications

Rochester Institute of Technology

POSITIONS

Customer Service Representative

Retail Associate

Gas Station Attendant

Digital Troubleshooting Technician

Service Desk Representative

TRANSFER CURRICULUM - A.S.

Computer Science

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	7	11	7	7
NUMBER RESPONDING TO SURVEY	5	5	6	5
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	3	3	3
NUMBER EMPLOYED FULL-TIME	2	2	0	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	3	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	6	0	2

* Includes those with undecided plans for employment or further education.

Computer Science

Computer Science includes both the study of underlying theories of computing as well as the specific applications of information manipulation and problem-solving. The Computer Science program provides the first two years of instruction for students who plan to transfer to baccalaureate programs at four-year colleges. The program offers a balance of computer science, mathematics, and science courses with sufficient flexibility to accommodate a range of student career interests and the various emphases and requirements of upper division programs.

Criminal Justice

2011 COLLEGES

Keuka College
Monroe Community College
Roberts Wesleyan College
Rochester Institute of Technology
SUNY Brockport
SUNY Buffalo State
SUNY College of Technology at Canton
SUNY Empire State
SUNY Oneonta

PROGRAMS

Not Disclosed; Criminal Justice
Human Services; Paralegal Studies (2)
Criminal Justice
Business Administration
Criminal Justice (9); Human Services
Not Disclosed; Criminal Justice
Criminal Investigation
Communications; Security Management
Criminal Justice

2011 EMPLOYERS

Not Disclosed
ADT Security Services
Advanced Glass
Aerotek Staffing
Ashly Audio
City of Rochester Public Library
Continuing Developmental Services
Empire Merchants North, LLC
Enviro-Tech
EZ Bottle & Can Return
FedEx
Genesee Brewery
Greater Rochester International Airport
Home Depot
Kohl's
Maplewood Nursing Home
NYPD
Paychex
Rainbow Shops
RGIS Inventory Specialists
Richmond, Virginia Police Department
Tops Friendly Markets
Town of Webster Highway Department
Trinity Assistance Corporation
Walgreens
Wegmans

POSITIONS

Customer Service Representative
Technical Support Specialist
Machinist
Directory Coordinator
Warehouse Worker
Library Page
Residential Counselor
Inventory Control Manager
Sales Associate
Commercial Account Manager
Not Disclosed
Driver
Cashier
Cashier; Sales Associate
Department Supervisor
Housekeeper
Security Officer
Not Disclosed; Workers Compensation Specialist
Manager
Auditor
Deputy Sheriff
Cashier/Stock Clerk
Not Disclosed
Home Health Aide
Team Leader
Customer Service Representative; Team Leader

TRANSFER CURRICULUM - A.S.

Criminal Justice

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	56	51	46	46
NUMBER RESPONDING TO SURVEY	36	38	26	35
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	18	21	14	24
NUMBER EMPLOYED FULL-TIME	12	12	8	7
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	5	5	3	3
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	1	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	5	12	11	11

* Includes those with undecided plans for employment or further education.

Criminal Justice

This program provides the first two years of instruction for students who plan to transfer to a bachelor degree program at a four-year college or university. It is appropriate for students interested in advanced education to pursue a career in probation, parole, public safety, or criminal justice planning. It is also an appropriate avenue to public administration and public service degree programs.

Engineering Science

2011 COLLEGES

Clarkson University
Monroe Community College

Rochester Institute of Technology

SUNY Brockport
SUNY University at Buffalo

University of Rochester

PROGRAMS

Electrical Engineering; Engineering & Management (2)
Business Management; Engineering; Mechanical
Engineering; EMT/Paramedic
Electrical Engineering (3); Engineering; Industrial
Engineering (2); Mechanical Engineering (10)
Computers Information Systems
Biomedical Engineering; Civil Engineering (4); Industrial
Engineering; Mechanical Engineering (2)
Chemical Engineering

2011 EMPLOYERS

Not Disclosed
Carestream Health
Delmonico's Italian Steakhouse
Delphi Automotive, LLC
Dick's Sporting Goods
Dorje Adornments
HARBEC, Inc.
Harris RF Communications
Monroe Community College
Olive Garden
Panera Bread
Parker Hannifin Corporation
Rochester City School District
Rochester Institute of Technology
Southeast Quadrant Mobile Critical Care Unit
Undisclosed Restaurant
Van Bortel Automotive
Wegmans

POSITIONS

Cashier; Technician
Industrial Engineer
Server
Not Disclosed
Sales Associate
Body Piercer
Engineering Assistant
Engineering Specialist
PLTL Organic Chemistry Workshop Leader
Server
Sales Associate
Co-op Worker
Lifeguard
Software Developer
EMT
Server
Automotive Mechanic
Cashier

TRANSFER CURRICULUM - A.S.

Engineering Science

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	47	34	28	42
NUMBER RESPONDING TO SURVEY	38	29	23	28
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	27	25	18	22
NUMBER EMPLOYED FULL-TIME	5	2	2	5
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	2	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	1	1
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	7	5	1	13

* Includes those with undecided plans for employment or further education.

Engineering Science

The program in Engineering Science is designed for students planning a career in the engineering professions who intend to transfer to a baccalaureate program in engineering. It provides essentially the same educational experience during the first two years as that of four-year institutions and allows transfer with full junior status. In addition, the program is broadly based so as to fully prepare graduates, upon transfer, to specialize in any of the various fields of engineering such as mechanical, electrical, aerospace, chemical and biomedical.

Fine Arts

2011 COLLEGES

Monroe Community College
Nazareth College
Rochester Institute of Technology
St. John Fisher College
SUNY Brockport
SUNY Niagara CC

PROGRAMS

Not Disclosed
Illustration-Graphics; Studio Art (2)
Fine Arts Studio (2)
Not Disclosed
Graphic Design; Psychology-Art
Criminal Justice

2011 EMPLOYERS

Not Disclosed
Atlas Builders
Grossmans
Jo-Ann Fabric & Craft Stores
Mark's Pizzeria
Pontillo's Pizzeria
Self-Employed
Wegmans

POSITIONS

Creative Director
Contractor
Sales Associate
Retail Associate
Deliveryperson
Cashier
Representative/Assistant Manager
Customer Service Representative

TRANSFER CURRICULUM - A.S.

Fine Arts

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	26	20	21	16
NUMBER RESPONDING TO SURVEY	14	17	12	13
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	10	9	8	5
NUMBER EMPLOYED FULL-TIME	3	3	0	5
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	1	2	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	3	1	0
NUMBER OTHER*	0	1	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	3	5	3

* Includes those with undecided plans for employment or further education.

Fine Arts

This program is designed for students seeking to continue their education at a four-year college or university in preparation for a career in an area such as design, drawing, painting, sculpture, or art history.

Health Studies

2011 COLLEGES

Isabella Graham Hart School of Practical Nursing
Monroe Community College
SUNY Brockport

PROGRAMS

Nursing
Dental Hygiene; Nursing (2)
Exercise Physiology; Healthcare Administration

2011 EMPLOYERS

Heritage Christian Services
Monroe Community College
St. John's Home
Walmart

POSITIONS

Not Disclosed
Seasonal Staff Reporter
Unit Secretary
Pharmacy Technician

TRANSFER CURRICULUM - A.S.

Health Studies

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	8	7	7
NUMBER RESPONDING TO SURVEY	6	6	4	3
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	4	3	2
NUMBER EMPLOYED FULL-TIME	1	0	1	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	2	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	1	2	4

* Includes those with undecided plans for employment or further education.

Health Studies

This program prepares students for transfer to a four-year college or university that offers health-related degrees. The Health Studies program assists students interested in preparing for health careers such as community health educator, substance abuse counselor, health teacher, health care administrator, medical technician, recreation and leisure specialist, and wellness promotion specialist.

Human Services

2011 COLLEGES

Keuka College
Monroe Community College
Nazareth College
St. Andrews Presbyterian College
SUNY Brockport

SUNY Empire State
SUNY Fredonia

PROGRAMS

Social Work
Addictions Counseling
Social Work (3)
Therapeutic Horsemanship
Not Disclosed; Exercise Physiology; Health Care
Administration; Social Work (5); Social Work-Human
Services
Criminal Justice; Sociology
Social Work

2011 EMPLOYERS

Arc of Monroe
Boys & Girls Club
Community Place of Greater Rochester
Finger Lakes Developmental Disabilities Svc Ofc
Greater Rochester YMCA
Heritage Christian Services
Lifetime Assistance, Inc.
Marvin Mozzeroni's
Monroe #1 BOCES
Monroe County
Norton Cleaners
Sports Centre at MCC
St. Andrews University
Stepping Stones Learning Center
Sunshine Daycare, Inc.
Sutherland Global Services
Undisclosed Insurance Company
Unity Health System
Upward Bound
Wegmans

POSITIONS

Employment Specialist
Director
Coordinator
Habilitation Specialist
School-Aged Child Care Coordinator
Social Worker
Community Living Instructor
Customer Service Representative
Teacher's Aide
Human Resources Associate
Dry Cleaner
Not Disclosed
Student Aide
Office and Scheduling Assistant
Child Care Worker
Customer Service Representative
Verification Specialist
Residence Counselor
Program Advisor
Florist

TRANSFER CURRICULUM - A.S.

Human Services

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	47	43	24	•
NUMBER RESPONDING TO SURVEY	24	27	17	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	15	18	7	•
NUMBER EMPLOYED FULL-TIME	3	6	6	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	6	2	3	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	•
NUMBER OTHER*	0	1	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	7	13	2	•

*Includes those with undecided plans for employment or further education
• First degree awarded in 2009

Human Services

The Human Services A.S. degree program prepares students to transfer and earn a baccalaureate degree in social work, human services, or a related area, by providing both professional and general education courses that parallel the first two years in a four-year institution. Students explore the helping professions in the classroom and gain practical experience through internships at area agencies.

Note: Prior to 2009, MCC offered an A.S. degree called "Liberal Arts & Sciences/Human Services Certificate."

Information Technology

2011 COLLEGES

Indiana University of Pennsylvania
Monroe Community College
Rochester Institute of Technology

SUNY Alfred State
SUNY Empire State

PROGRAMS

Management Information Systems
Computer Systems Technology
Applied Networking & System Administration (2);
Computers; Information Security & Forensics;
Information Technology (2)
Not Disclosed; Information Technology
Information Technology

2011 EMPLOYERS

Not Disclosed
ADT Security Services
ColorCentric Corporation
Galen Healthcare
Johnson & Johnson
Sticky Lips Pit BBQ
Target
The Distillery
Undisclosed Senior Living Facility
Verizon Wireless
Wegmans

POSITIONS

Not Disclosed
Dispatcher
Operator
Upgrade Technician
Software Engineer
Sales Associate
Stock Clerk
Host
Server
Calling Agent
Deli Worker

Information Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	22	8	14	9
NUMBER RESPONDING TO SURVEY	14	7	11	4
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	10	7	7	2
NUMBER EMPLOYED FULL-TIME	3	0	4	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	6	1	3	3

* Includes those with undecided plans for employment or further education.

Information Technology

This program is designed to give students a solid foundation in information technology to foster success in obtaining a four-year degree. Students gain a background in networking, programming, database design, and website design. This program also provides the solid math background required to develop problem-solving skills.

International Business

2011 COLLEGES

Rochester Institute of Technology
SUNY Brockport
University of North Carolina at Charlotte

PROGRAMS

Accounting
International Business; Meteorology
Spanish

2011 EMPLOYERS

ADT Security Services
Delta Sonic
eCorp English
Wayne-Finger Lakes BOCES
Wegmans

POSITIONS

Dispatch Operator
District Manager-in-Training
Training Analyst
One-to-One Aide
Accountant

TRANSFER CURRICULUM - A.S.

International Business

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	6	23	13
NUMBER RESPONDING TO SURVEY	7	3	15	10
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	3	13	5
NUMBER EMPLOYED FULL-TIME	1	0	0	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	3	0	2	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	2	4	3

* Includes those with undecided plans for employment or further education.

International Business

This program is designed to prepare students to transfer to a four-year college or university that offers majors in business, international business, marketing, economics, finance, or related areas. The curriculum provides students who are considering a career in international business, commerce, or diplomacy with a solid background in language, culture, international politics, and business. The program provides students with a better understanding of global, political, social, economic, and trade relationships by blending elements of liberal arts and business curricula.

Liberal Arts & Sciences - General Studies

2011 COLLEGES

Not Disclosed
 Arizona State University
 Ashford University (Online)
 Austin Peay State University
 Berklee College of Music
 Bethune-Cookman University
 Boston University
 Bryan College Online
 Bryant & Stratton College
 Canisius College
 Cayuga College
 Cedar Valley CC
 Charter Oak State College (Online)
 Clark Atlanta University
 Colorado State University
 Columbus State University
 Cornell University

 CUNY Brooklyn
 Daemen College
 D'Youville College
 Finger Lakes Health College of Nursing
 Florida State University
 Georgia State University
 Hilbert College
 Hobart & William Smith Colleges
 Houghton College
 Institute for Integrative Nutrition
 Isabella Graham Hart School of Practical Nursing
 John F. Kennedy University
 Keuka College
 LeMoyne College
 Long Island University
 Medaille College

 Monroe #1 BOCES
 Monroe #2 BOCES
 Monroe Community College

PROGRAMS

Geography; Nursing (2)
 History
 Child Development
 Agriculture-Pre-Veterinary Medicine
 Music Performance
 Business Administration
 Health Science
 Court Reporting
 Health Administration
 History-Legal Studies
 Social Work
 Veterinary Technology
 Project Management
 Mass Media Arts
 Environmental Engineering
 Biology-Pre-Medicine
 Agricultural Science (2); Applied Economics & Management; Biology (2)
 Science
 Physical Therapy
 Nursing
 Nursing
 Nursing
 Pre-Medicine
 Legal Studies
 Art History-Pre-Medicine; Biology
 History
 Holistic Health Coaching
 Nursing
 Business Administration
 History; Social Work (3)
 Psychology
 Athletic Training
 Business-Accounting; Criminal Justice; Veterinary Technology
 Nursing; Paramedic
 Licensed Practical Nursing
 Not Disclosed; Addictions Counseling; Automotive Technology; Biotechnology; Business (3); Business Administration (2); Childhood Education; Communication & Media Arts; Computer & Information Systems; Computer Science; Computer Systems Technology; Criminal Justice (2); Dental Assisting; Dental Hygiene (3); Early Care; Education; Electrical Engineering Technology; Engineering; Fine Arts; Fire Science; Graphic Design (2); Health Studies (3); Hospitality Management; Humanities & Social Sciences (3); International Business; Liberal Arts (2); Management & Information Systems (2); Mechanical Engineering Technology; Non-Matriculated (5); Nursing (19); EMT/Paramedic; Public Relations; Radiologic Technology; Social Work; Sociology

TRANSFER CURRICULUM - A.S.

Liberal Arts & Sciences - General Studies

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1,118	942	1,052	915
NUMBER RESPONDING TO SURVEY	716	599	678	611
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	446	369	435	370
NUMBER EMPLOYED FULL-TIME	139	110	130	133
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	100	97	87	88
NUMBER AVAILABLE FOR EMPLOYMENT	17	12	16	11
NUMBER OTHER*	14	11	10	9
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	227	328	155	285

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - General Studies

This program is designed for students seeking a large measure of flexibility in selecting courses consistent with their individual needs and interests while simultaneously acquiring a general education foundation in the liberal arts and sciences. Students uncertain about their long-term educational and career plans often find that the General Studies program provides a valuable opportunity to explore and test their interests. Other students with special educational goals relating to either immediate employment upon graduation or further study toward a baccalaureate degree often consider this program to meet their needs.

Liberal Arts & Sciences - General Studies

2011 COLLEGES

National Louis University
Nazareth College

New York Chiropractic College
North Carolina Central University
Paul Smith's College of the Adirondacks
Purdue University
Roberts Wesleyan College

Rochester Institute of Technology

Salisbury University
Sarah Lawrence College
St. John Fisher College

St. Peter's College
Stevenson University
SUNY Alfred State
SUNY Brockport

PROGRAMS

Educational Leadership
Not Disclosed (2); Business Administration-Marketing;
Business Management; Childhood Education;
Education; Environmental Science; Marketing;
Mathematics-Adolescent Education; Nursing (5);
Psychology; Social Work (2); Social Work-Nursing;
Sociology; Spanish-Education; Special Education
Acupuncture & Oriental Medicine
Health Science; Sociology (2)
Not Disclosed
Mechanical Engineering
Business; Education (4); History; Liberal Arts; Music
Education; Nursing (5); Organizational Management (2);
Psychology (2)
Advertising Photography; Applied Sciences & Arts;
Applied Statistics; ASL to English Interpretation;
Biomedical Photographic Communications; Biomedical
Sciences (5); Computer Systems Networking; Criminal
Justice (2); Diagnostic Medical Sonography (2);
Environmental Science; Hospitality Management;
Information Security & Forensics; Information
Technology; International Business; International
Business-Finance; International Studies; Liberal Arts;
Mechanical Engineering; Multidisciplinary Studies-
Women & Gender Studies; Nutrition Management;
Packaging Science; Political Science (2); Professional
& Technical Communications; Psychology (3)
ESOL-K12 Education
Not Disclosed
Accounting; Adolescent Education-History; Biology
(2); Business; Business Administration-Marketing;
Business Management; Childhood Education;
Communications (2); Early Childhood Education;
Education (2); Fashion; History; History-Adolescent
Education; Interdisciplinary Studies; Management;
Nursing (15); Psychology (3); Sport Management (5);
Statistics
Psychology
Business
Digital Media & Animation; Human Service Management
Not Disclosed (5); Accounting (3); Adolescent
Education-Inclusive Education; Art Studio-French;
Biochemistry; Biological Sciences; Biological Sciences-
Biotechnology; Biology (3); Business (4); Business
Administration (3); Communications (2); Computer &
Information Systems; Computer Science; Computer
Science-Software Development; Creative Writing;
Creative Writing-Education; Criminal Justice (3); Early
Childhood; Earth Science-Education; Education (4);
English (5); English Literature; English-Adolescent
Education; Environmental Science; Environmental
Science-Biology; Exercise Physiology; Finance;

Liberal Arts & Sciences - General Studies

2011 COLLEGES

SUNY Brockport (continued)

SUNY Buffalo State

SUNY Coll. of Environmental Science & Forestry
SUNY Cortland

SUNY Empire State

SUNY Erie CC
SUNY Finger Lakes CC
SUNY Fredonia

SUNY Geneseo

SUNY Institute of Technology at Canton
SUNY Mohawk Valley CC
SUNY Niagara CC
SUNY Oneonta
SUNY Oswego

SUNY Plattsburgh

SUNY Potsdam
SUNY University at Albany
SUNY University at Binghamton

PROGRAMS

Forensic Science; Health Care Administration (2); Health Science (2); Health Science-Biology; Health Science-Childhood Inclusive Education; History (3); History-Childhood Education; History-Psychology; Human Resources; Information Technology; International Relations (2); International Studies; Journalism-Broadcasting; Marketing; Mathematics (3); Mathematics-Education; Medical Technology; Nursing (10); Paramedic Training; Physical Education (2); Political Science; Psychology (15); Social Services (2); Social Work (5); Sociology (5); Sports Medicine; Substance Abuse Counseling; Women & Gender Studies

Not Disclosed; Childhood Education; Communications; Dietetics; Elementary Education (2); Fashion Merchandising; Geography-Meteorology; Health & Wellness; Nutrition (2); Social Work; Sociology

Environmental Studies; Paper Engineering

Community Health; Early Childhood Development-Education; Outdoor Recreation; Sport Management

Not Disclosed; Business Administration; Communications; Community & Human Services (2); Cultural Studies; Emergency Management; Human Services; Human Services-Criminal Justice; Interdisciplinary Studies (2); Literature; Management & Information Systems; Organizational Management; Psychology

Dental Hygiene; Radiation Therapy

Liberal Arts

Not Disclosed (2); Agricultural Business; Business; Communication Disorders & Sciences; Criminal Justice (2); Psychology; Sociology

Not Disclosed; Accounting; Anthropology; Biochemistry (2); Biology (2); Childhood Education-Special Education; Communications; Economics; Economics-French; Elementary Education-Special Education; English (3); English Literature; Geology; History; Mathematics (2); Psychology (5); Psychology-English; Sociology; Spanish

Legal Studies

Not Disclosed

Animal Management

Counseling; Dietetics

Childhood Education; Elementary Education; Geology; Global & International Studies; Human Development; Human Resources Management; Psychology; Spanish-Education

Audio-Radio/Digital Media Production; Environmental Science; Psychology-Social Work

International Business; Psychology (2)

Political Science (2); Psychology

English; Philosophy, Politics, & Law

Liberal Arts & Sciences - General Studies

2011 COLLEGES

SUNY University at Buffalo

SUNY University at Stony Brook
SUNY Upstate Medical University
Syracuse University
Texas A & M University
U.S. Navy College Program

PROGRAMS

Not Disclosed (2); Art; Communications; Criminal Justice; Dance; Economics; Geography; Media Studies; Nuclear Medicine Technology; Nursing; Occupational Therapy (2); Physical Therapy; Pre-Medicine; Psychology; Social Sciences Interdisciplinary; Social Studies Business Management-Marketing-Sustainability Studies Medical Imaging Sciences (2); Physical Therapy Nutrition-Dietetics; Public Policy; Television, Radio, & Film Political Science Oceanography

2011 EMPLOYERS

Not Disclosed

Aakron Rule Corporation
ABVI-Goodwill
Ace Hardware
ADT Security Services

Aeropostale
Aldon Corporation
Alex's Place
Allstate
American Red Cross/AmeriCorps
Ameritel
Annex Remodeling, LLC
Apex Payroll
Apple Store
Applebee's Neighborhood Grill
Arc of Monroe
Arnprior Rapid Manufacturing Solutions
Assemblyman Sean Hanna
AT&T
AT&T at Sutherland Global Services
Atlas Automation
Ava's Place
Avis Car Rental
Babies 'R' Us

POSITIONS

Not Disclosed (18); Assistant; Buyer; Cashier; Child Care Worker; Contractor; Customer Service Representative; Data Entry Clerk; Daycare Provider; Executive Assistant; Hairstylist; Home Health Aide; Kennel Attendant; Landscaper; Licensed Practical Nurse (LPN); Lifeguard; Medical Insurance Representative; Owner; Research Assistant; Retail Associate; Seasonal Worker (2); Security Guard; Server (3); Supervisor; Teacher's Aide; Utility Assembler; Volleyball Referee
Customer Service Representative
Donation Attendant
Shipping Clerk
Not Disclosed; Customer Account Research Evaluator; Customer Service Representative; Emergency Dispatch Coordinator; Outbound Operator; Technical Support Specialist
Manager
Packing Specialist
Server
Business Development Associate; Sales Manager
Agency Liaison
Director of Engineering
Office Manager
Self-Employed
Back of House (i.e., Inventory Control) Specialist
Hostess; Server
Employment Specialist; Individual Support Specialist
Manufacturing Supervisor
Intern
Customer Service Representative
Team Manager; Telephone Service Representative
Executive Assistant
Bartender
Manager
Human Resources Associate

Liberal Arts & Sciences - General Studies

2011 EMPLOYERS

Bank of America
 Banners Childcare
 Barnes & Noble
 Bath & Body Works
 Bella Pasta Cafe
 Best Buy
 Bisous Ciao
 Bistro 135
 BJ's Wholesale Club
 Blackhawk Securities
 Blockbuster
 Blue Cross Arena
 Brad's Cookie Nook
 Buffalo Museum of Science
 Bugaboo Creek Steakhouse
 Build-a-Bear Workshop
 C&R Vision Center, Inc.
 Calvary Automation Systems
 Catholic Health
 CDS Monarch
 CGI Communications
 Champps Americana Restaurant
 Chase Bank
 Cheesecake Factory
 Chi Wah Organica
 Citizens Bank
 City of Rochester
 City of Rochester Police Department
 Club House
 Coca-Cola
 Community Bank
 Community Place of Greater Rochester
 CooperVision
 Country Curtains
 Cracker Barrel
 Crouse Hospital
 CVS
 Delta Sonic

 Dish Network
 Disney World
 Dollar Tree
 Dolomite Products Co.
 Domino's Pizza
 Doubletree Hotel
 Dr. Oliver
 Dunkin Donuts
 Eastern Mountain Sports
 Edibles Restaurant & Bar
 eHealth Global Technologies
 Emeritus at West Side Manor

POSITIONS

Teller
 Preschool Teacher
 Cashier
 Retail Associate
 Server
 Security Officer
 Customer Service Representative
 Manager
 Customer Service Representative
 Unarmed Security Guard
 Cashier
 Cook; Warehouse Worker
 Customer Service Representative
 Gift Shop Associate
 Server
 Sales Associate
 Office Assistant
 Automated Assembly Worker
 Nurse's Aide
 Support Specialist
 Script Writer
 Not Disclosed
 Teller
 Busser
 Stylist
 Retail Banker
 Firefighter
 Police Officer
 Sales Clerk
 Merchandiser
 Telemarketer
 Youth Program Coordinator
 Not Disclosed; Receiving Clerk; Shipper
 Floor Manager
 Dishwasher
 Pharmacy Technician
 Shift Manager
 Cashier; Customer Service Representative; Detailer;
 Technician
 Technician
 Crowd Management Associate
 Cashier (2)
 Driver
 Deliveryperson
 Lifeguard
 Medical Transcriptionist
 Assistant Manager; Shift Leader
 Retail Associate
 Server
 Customer Support Specialist
 Residential Aide

Liberal Arts & Sciences - General Studies

2011 EMPLOYERS

Emeritus Senior Living
 Empire State Pride Agenda
 Episcopal Church Home
 ESL Federal Credit Union
 Expressway Auto Auction
 Family First Credit Union
 FedEx
 FedEx
 Finger Lakes Developmental Disabilities Svc. Ofc.

Finish Line
 First Niagara Bank
 Fish Window Cleaning
 Fitzgerald Coaching
 Five Guys Burgers & Fries
 Flaherty's Three Flags Inn Restaurant
 Flipside Bar & Grill
 Foot Locker
 Friendly's Restaurant
 Frontier Communications
 Game Stop
 Gannett Company, Inc.
 Garden Factory
 Gate House Restaurant
 Global Precision Industries
 Golden Boys Restaurant
 Golden State Foods
 Goodwill Industries
 Gordon Biersch Steakhouse
 GrandeVille Senior Living Community
 Great Northern Pizza Kitchen
 Greece Central School District
 Gupp Signs, Inc.
 Gusto Restaurant
 Harris RF Communications
 Henrietta Jewelry & Coin Exchange
 Heritage Christian Services
 Heritage Home
 Hess
 Highland Hospital
 Highlands at Pittsford
 Hillside Children's Center
 Hilton East
 Home Basics
 Home Depot
 Homewatch CareGivers
 Honeoye Falls Market Place
 House of Lords Liquor
 Hover-Davis
 Hurlbut Nursing Home
 Ifrah Financial Services

POSITIONS

Cook
 Organizer
 Certified Nursing Assistant
 Teller (2)
 Associate
 Bank Teller
 Customer Service Representative
 Customer Service Specialist
 Developmental Services Assistant; Direct Support
 Specialist; Residential Manager
 Sales Associate
 Teller
 Window Washer
 Sales Associate
 Chef
 Server
 Bartender
 Sales Associate
 Hostess; Manager
 Telephone Operator; Traffic Administrator
 Sales Associate
 Area Home Delivery Coordinator
 Cashier
 Pantry Chef
 Machine Operator
 Server
 Warehouse Worker
 Retail Associate; Team Leader
 Server
 Chef
 Shift Manager
 One-to-One Aide
 Sign Installer
 Manager; Server
 Auditor; Engineer
 Security Officer
 Community Habilitation Specialist; Residential Counselor
 Caregiver
 Sales Associate
 Medical Assistant; Server
 Personal Care Aide
 Children's Services Worker
 Licensed Practical Nurse (LPN)
 Appliance Installer
 Sales Associate
 Certified Home Health Aide
 Baker
 Sales Associate
 Production Associate
 Certified Nursing Assistant
 Summer Intern

Liberal Arts & Sciences - General Studies

2011 EMPLOYERS

IHOP
 J.B. Robinson Jewelers
 Java Junction
 JCPenney
 JCPenney Salon
 Jenss Décor
 Jines Restaurant
 Joel Carangelo, DDS
 Joe's Crab Shack
 Joint Assessment Group
 Joyce Health
 Kellogg's
 Kelly Services
 Kenrick Maintenance Corporation
 Keuka ARC
 Kodak
 Kohl's
 Kwik Fill
 Lake Shore Country Club
 Lakeside Beikirch Care Center
 Laurence Electric
 Law Offices of Thomas R. Malia
 LDA Life & Learning Services
 LiDestri Foods
 Lifetime Assistance, Inc.
 Lifetime Care
 Little Caesar's Pizza
 Liverpool Village Animal Hospital
 Livingston Cty. Ctr. for Nursing & Rehabilitation
 LongHorn Steakhouse
 Lowe's Home Improvement

 Magnolia's Deli & Cafe
 Mark's Pizzeria
 Mary Cariola Children's Center
 Maynard Electrical Supply
 McDonalds

 McKenzie's Irish Pub
 Medical Solutions
 Melting Pot
 Mendon Meadows Marketplace
 Merchants Grill
 Mercurio's Restaurant
 Monroe #1 BOCES
 Monroe Community College

 Monroe County
 Monroe County Department of Social Services
 Monroe County Sheriff's Office
 Monroe Tech

POSITIONS

Server
 Sales Associate
 Barista
 Customer Service Representative; Sales Associate
 Cosmetologist
 Sales Representative
 Host
 Office Manager
 Server (2)
 Assistant Assessor
 Work Study Academic Advisor
 Merchandiser
 Product Support Intern/Statistician
 Landscaping Maintenance Worker
 Crew Supervisor
 Group Leader
 Cashier; Stocker
 Cashier
 Maintenance Worker
 Recreation Specialist
 Apprentice Electrician
 Paralegal
 Residential Habilitation Specialist
 Production Associate
 Community Living Instructor (2)
 Home Health Aide
 Assistant Manager
 Receptionist/Kennel Attendant
 Certified Nursing Assistant
 Server
 Customer Service Representative; Department Manager;
 Sales Associate
 Not Disclosed
 Dietary Clerk; Manager
 Teacher's Aide II
 Warehouse Worker
 Crew Member; Customer Service Representative;
 Manager
 Bartender
 Office Assistant
 Server/Host/Bartender
 Manager
 Bartender
 Server
 Paraeducator; PC Liaison; Welfare Educator
 Administrative Assistant; Barista; Financial Aid Workshop
 Assistant; Janitor; Office Clerk; Part-Time Professional
 Not Disclosed
 Examiner
 Investigator
 Production Worker

Liberal Arts & Sciences - General Studies

2011 EMPLOYERS

Mosaic
 Muhlbauer Dermatopathology Laboratory
 National Grid
 National Guard
 Nazareth College
 Niko's Restaurant
 Nixon Peabody
 North Shore Grill
 Nu-Look Collision
 NY & Company
 NYS Army National Guard
 NYS Department of Transportation
 Oakhurst Market
 Olive Garden
 Olympia Sports
 Once Upon a Child
 Outback Steakhouse
 Panera Bread
 Pauly's Pizza
 Paychex

 Payless ShoeSource
 Penfield Fitness & Racquet Club
 Periodontal Health Specialists
 Photo Chica Photography
 Pier 1 Imports
 Pittsford Pub
 Polk County, FL School District
 Primitive Impressions
 Private Home
 Professional Nutrition Services of Rochester, Inc.
 Public Market
 Q Dental Group
 RAHEC (Rural Area Health Education Center)
 Razzo's Family Pizzeria
 Red Lobster
 Regal Cinemas
 Republic Airways
 Richards & West, Inc.
 Rite Aid

 Roberts Wesleyan College
 Rochester Art Supply, Inc.
 Rochester City School District
 Rochester Fitness Center
 Rochester Gas & Electric
 Rochester General Health System
 Rochester General Hospital

POSITIONS

Merchandiser
 Laboratory Assistant
 Accounts Processing Clerk
 Soldier
 Not Disclosed; Office Assistant
 Valet
 Not Disclosed
 Hostess
 Customer Service Representative; Logistics Manager
 Sales Associate
 Squad Leader
 Maintenance Clerk
 Cashier
 Server
 Assistant Manager
 Retail Associate
 Hostess
 Not Disclosed
 Food Service Worker
 Distribution Specialist; Garnish Payment Specialist;
 Human Resources Advisor
 Sales Associate
 Coach
 Maintenance Worker
 Photographer
 Associate
 Bartender
 Teacher
 Customer Service Representative
 Developmental Specialist; Nanny (3)
 Executive Assistant
 Server/Cashier
 Dental Assistant (2)
 Team Leader
 Food Service Worker
 Server
 Box Office Clerk
 Flight Attendant
 Jewelry Maker
 Photo Associate; Sales Associate; Shift Supervisor;
 Technician
 Cook
 General Worker
 Not Disclosed; Job Training Specialist; Teacher's Aide (2)
 Playroom Attendant
 Pipefitter
 Surgical Technician
 Access Associate; Food Service Worker; Insurance
 Collections Clerk; Licensed Practical Nurse (LPN);
 OR Technician; Patient Care Technician (2);
 Pharmacy Technician; Specimen Management
 Technician

Liberal Arts & Sciences - General Studies

2011 EMPLOYERS

Rochester Institute of Technology
 Rochester Rehabilitation
 Rochester Riverside Convention Center
 Rochester Sports Garden
 Rock Bottom Golf
 Romano's Macaroni Grill
 Romeo's Restaurant
 Rue Franklin Restaurant
 Sagebrush Steakhouse
 Sakura Home Japanese Restaurant
 Sam's Club
 Savers
 Schoolhouse of Brockport
 Scoth & Sirloin
 Scotland Yard Pub
 Scott Springstead, D.C.
 Second Bloom Consignment
 Self-Employed

 Seneca/Cayuga ARC
 Shamrock Jack's
 Shear Ego Salon & Spa
 SMG/Blue Cross Arena
 Southco, Inc.
 Spa Nevaeh, Inc.
 St. Ann's Community
 St. Joseph's Villa
 Staples
 Stevenson University
 Storybook Child Care
 Street Game
 StubHub
 Summit Family Dental Care
 SUNY Alfred State College Cafe
 SUNY Brockport
 SUNY Brockport Auxiliary Service Corp. (BASC)
 SUNY ESF Annual Fund
 SUNY Geneseo Auxiliary Services
 SUNY Potsdam
 SUNY University at Stony Brook
 Susan Plunkett's Fabulous Foods
 Sutherland Global Services

 Syracuse University
 T.J. Maxx
 Take-a-Break Restaurant
 Tangles
 Target

POSITIONS

Student Aide; Tutor
 Administrative Assistant
 Cook
 Customer Service Representative
 Customer Service Representative
 Server
 Server
 Server
 Server
 Server
 Baker
 Retail Associate
 Preschool Teacher's Aide
 Server
 Chef
 Receptionist
 Self-Employed
 Cleaner; Contractor; Home Health Aide; Licensed Massage
 Therapist; Manager; Massage Therapist; Personal
 Trainer; Taxi Driver; Web Designer
 Day Rehabilitation Specialist
 Busser
 Customer Service Representative
 Stand Manager
 Assembler
 Esthetician
 Certified Nursing Assistant (2)
 Teacher's Assistant
 Customer Service Representative
 Weight Room Attendant
 Teacher's Assistant
 Sales Associate
 Customer Service Representative
 Not Disclosed
 Team Member
 Graduate Studies Assistant
 Not Disclosed
 Caller
 Student Aide
 Not Disclosed; Tutor
 Student Computer Consultant
 Caterer
 Caller; Subject Matter Expert; Team Leader; Technical
 Support Associate
 Computer Consultant
 Associate
 Server
 Nail Technician
 Not Disclosed; Floater; Pharmacy Technician (2);
 Presentation Team Member; Sales Associate; Team
 Member

Liberal Arts & Sciences - General Studies

2011 COLLEGES

TC Riley's
 Texas Roadhouse
 TGIFriday's
 The Gap
 The Gap
 The Loft
 The Ski Company
 Tim Horton's
 Tony D's Coal-Fired Pizza
 Tops Friendly Markets
 Town of Gates Public Library
 Town of Greece Public Library
 Town of Henrietta Public Library
 Transcat, Inc.
 Tully's Good Times
 Turner Auto Care
 Two Doors Community Resource Center
 U of R/Strong Memorial Hospital
 U.S. Air Force
 U.S. Marine Corps
 U.S. Military
 U.S. Navy
 U.S. Postal Service
 Undisclosed Attorney's Office
 Undisclosed Café
 Undisclosed Charter School
 Undisclosed Country Club
 Undisclosed Daycare Center
 Undisclosed Gas Station
 Undisclosed Jewelry Store
 Undisclosed Pizzeria
 Undisclosed Salon & Spa
 Undisclosed Uniform Store
 United Refining Company
 Unity Health System

Unity Park Ridge Child Care Center
 University of Rochester
 UPS
 URM/Strong Memorial Hospital
 Usaun Computers
 Valley Mechanics
 Vasile Contruction Corp.
 Verizon Wireless
 Victor Central School District
 Visiting Nurse Service
 Walgreens
 Walmart
 Wayne County Action Program

PROGRAMS

Security Manager
 Server
 Server
 Sales Associate
 Sales Associate
 Sales Associate
 Not Disclosed
 Supervisor
 Server
 Cashier; Customer Service Representative
 Librarian
 Librarian
 Clerk
 Sales Associate
 Server
 Automotive Technician
 Administrative Assistant
 Dietary Technician; Patient Care Technician; RN
 Airman Basic
 Private First Class
 Soldier
 Aerigrapher
 Manager
 Secretary
 Server
 Paraprofessional
 Server
 Teacher's Assistant
 Sales Associate
 Sales Associate
 Customer Service Representative
 Licensed Skin Care Therapist
 Sales Associate
 Cashier
 Assistant Manager; Care Assistant (2); Department
 Secretary; Food Service Assistant; Medical Assistant;
 Resident Care Aide; Resident Counselor; Server
 Teacher's Aide
 Assistant to the Dean; Desktop Support Specialist; Tutor
 Manager
 Machine Operator; Medical Billing Specialist (2)
 Analyst
 Certified Technician
 Laborer
 Not Disclosed; Customer Service Representative
 Teacher
 Home Health Aide
 Photo Technician (2); Sales Associate
 Cashier; Customer Service Representative
 Respite Provider

Liberal Arts & Sciences - General Studies

2011 COLLEGES

Wegmans

Wendy's

Westside Pediatrics

Wilson Farms

Windrose Health Network

Woods, Oviatt, Gilman, LLP

Xerox

Yellow Stone Inn

YMCA

YMCA of the Triangle/YMCA of the Rockies

PROGRAMS

Not Disclosed (5); Baker; Bartender; Cashier (3);
Customer Service Representative (3); Food Service
Clerk; Front End Associate; Front End Coordinator;
General Clerk; Pharmacist; Pharmacy Call Center
Representative; Pharmacy Technician (3); Produce
Clerk (2); Retail Associate; Sales Associate (2); Stock
Clerk; Technician

Customer Service Representative

Secretary

Assistant Manager

Practice Manager

Data Entry Clerk

Senior Global Continuity of Supply Engineer

Manager

Lifeguard

Counselor/Recreation Attendant

Liberal Arts & Sciences - Science

2011 COLLEGES

Monroe Community College
Rochester Institute of Technology
St. John Fisher College
SUNY Brockport
SUNY Geneseo
SUNY University at Buffalo

PROGRAMS

Computer Information Systems
Computer Engineering
Pre-Pharmacy
Art; English Literature; Environmental Science
Biology; Biology-Pre-Medicine; Chemistry
Biology; Biomedical Science; Chemistry; Mechanical
Engineering; Medical Technology

2011 EMPLOYERS

Not Disclosed
Buckman's Car Wash
Omnicare, Inc.
Palmer Food Services
SUNY Geneseo
Target
Undisclosed Restaurant
Wegmans

POSITIONS

Manager
Sales Associate
Pharmacy Technician
Warehouse Associate
Resident Assistant
Sales Representative
Server
Pharmacy Technician

TRANSFER CURRICULUM - A.S.

Liberal Arts & Sciences - Science

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	23	27	17	13
NUMBER RESPONDING TO SURVEY	15	16	11	7
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	13	12	8	4
NUMBER EMPLOYED FULL-TIME	2	1	2	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	2	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	1	0
NUMBER OTHER*	0	0	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	6	11	5	6

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Science

The program in the Liberal Arts & Sciences - Science provides the first two years of preparation for students who plan to transfer and earn a baccalaureate degree in biology, chemistry, environmental science, geosciences, physics, or another career area such as medicine or pharmacy for which good science preparation is needed. The various concentrations within this program identify course sequences that facilitate transfer to upper division colleges and universities.

Mathematics

2011 COLLEGES

Rochester Institute of Technology

PROGRAMS

Applied Statistics (2); Physics

2011 EMPLOYERS

Johnson & Johnson
Monroe Community College
Rochester Institute of Technology

POSITIONS

Product Support Analyst
Tutor
Teacher's Assistant

TRANSFER CURRICULUM - A.S.

Mathematics

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	5	•	•	•
NUMBER RESPONDING TO SURVEY	3	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	•	•	•
NUMBER EMPLOYED FULL-TIME	0	•	•	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER*	0	•	•	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	•	•	•

• First degree awarded in 2011.
N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

Mathematics

Students who plan to transfer and earn a baccalaureate degree with a major in mathematics for preprofessional preparation for careers as mathematics teachers, industrial mathematicians, computer scientists, professional actuaries and the like may wish to earn the A.S. degree in Mathematics.

Office Administration & Management

2011 COLLEGES

PROGRAMS

2011 EMPLOYERS

POSITIONS

Office Administration & Management

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	2	4	•
NUMBER RESPONDING TO SURVEY	0	2	3	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	1	0	•
NUMBER EMPLOYED FULL-TIME	N.A.	1	3	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	N.A.	0	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	•
NUMBER OTHER*	N.A.	0	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	N.A.	0	0	•

*Includes those with undecided plans for employment or further education
• First degree awarded in 2009

Office Administration & Management

The Office Technology degree provides office administration training with in-depth computer software skills. This degree supports the certification programs of the IAAP (International Association of Administrative Professionals).

Performing Arts - Music

2011 COLLEGES

CUNY City College of New York
Nazareth College
SUNY Potsdam

PROGRAMS

Music
Music Education
Music Education

2011 EMPLOYERS

Chester Cab Pizza
Panera Bread

POSITIONS

Deliveryperson
Catering Coordinator

TRANSFER CURRICULUM - A.S.

Performing Arts - Music

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	8	3	10	10
NUMBER RESPONDING TO SURVEY	4	1	5	6
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	0	3	4
NUMBER EMPLOYED FULL-TIME	1	0	2	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	2	3	4

* Includes those with undecided plans for employment or further education.

Performing Arts - Music

This program is designed for students who are planning to continue their education in music at a four-year college.

Physical Education Studies

2011 COLLEGES

Canisius College
Roberts Wesleyan College
SUNY Brockport

SUNY Cortland

PROGRAMS

Health, Wellness, & Nutrition
Physical Education
Athletic Training; Athletic Training-Health Sciences;
Physical Education
Communications

2011 EMPLOYERS

Boardwalk Inn
Brook-Lea Country Club
Little Creek Apartments
Village Sports
Wegmans

POSITIONS

Server
Cashier
Coach
Daycare Provider
Cashier

Physical Education Studies

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	12	24	15	21
NUMBER RESPONDING TO SURVEY	6	20	11	14
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	6	19	10	13
NUMBER EMPLOYED FULL-TIME	0	0	1	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	4	2	7

* Includes those with undecided plans for employment or further education.

Physical Education Studies

This program is designed to prepare students to transfer to a four-year college that offers majors in physical education, physical studies, sports studies, or a related area. Students may choose to specialize and seek a career in fitness, sports rehabilitation, education, business, or other related opportunity.

Public Relations

2011 COLLEGES

PROGRAMS

2011 EMPLOYERS

Bivona Child Advocacy Center
Paychex

POSITIONS

Special Events & Volunteer Coordinator
NSI Specialist I

TRANSFER CURRICULUM - A.S.

Public Relations

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	6	6	4	•
NUMBER RESPONDING TO SURVEY	3	3	2	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	3	1	•
NUMBER EMPLOYED FULL-TIME	2	0	0	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	1	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	•
NUMBER OTHER*	1	0	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	3	2	•

*Includes those with undecided plans for employment or further education
• First degree awarded in 2009

Public Relations

The Public Relations program is designed to prepare students for transfer to a four-year college or university that offers programs in public relations, communications, and mass media. The curriculum provides a foundation in liberal arts and a background in communication theory, media writing, and public relations. The program will enable students to better understand the role of public relations today in business, government, education and non-profit organizations.

TRANSFER CURRICULUM - A.A.

Comparison Summary: Transfer Curriculum - A.A.

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	134	131	127	110
NUMBER RESPONDING TO SURVEY	81	86	87	77
RESPONSE RATE	60%	66%	69%	70%
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	64	66	69	63
NUMBER EMPLOYED FULL-TIME	6	9	11	12
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	7	10	6	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	4	1	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	37	44	24	33

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Adolescence Education

2011 COLLEGES

Houghton College

Nazareth College

SUNY Brockport

SUNY Buffalo State

SUNY Geneseo

SUNY Oswego

PROGRAMS

Psychology

History; Mathematics-Adolescent Education;
Mathematics-Education; Mathematics-Inclusive
Adolescent Education

Not Disclosed; Communication-Film Studies; Counseling;
Earth Science (2); Education; English-Early
Childhood; History (2); History-Adolescence
Education; History-Education; Mathematics (2)

Earth Science-Education

Chemistry-Education; Education-Geography; History;
Spanish-Adolescent Education
Adolescent Education

2011 EMPLOYERS

Not Disclosed

ADT Security Services

Anderson Merchandisers

Applebee's Neighborhood Grill

BJ's Wholesale Club

Cinemark

Cordello's Pizzeria & Catering

Greece Central School District

Happiness House

McDonalds

Monroe Community College

RISE Engineering

UniFirst Corporation

Victoria's Secret

Wegmans

YMCA

POSITIONS

Not Disclosed (3)

Emergency Dispatch Operator

Merchandise Assistant

Server

Retail Associate

Cashier

Manager

Choreographer

Teacher's Assistant

Crew Member

Tutor

Not Disclosed

Customer Service Representative

Sales Associate

Cashier

Child Care Worker

Liberal Arts & Sciences - Adolescence Education

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	43	41	46	36
NUMBER RESPONDING TO SURVEY	27	29	32	26
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	22	21	22	21
NUMBER EMPLOYED FULL-TIME	1	3	8	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	3	5	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	12	12	7	10

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Adolescence Education

This program is designed to support and encourage progress toward a baccalaureate degree in NYS teacher certification for students interested in pursuing teaching as a career. The Liberal Arts & Sciences Adolescence Education degree is specifically for students interested in teaching grades 7 through 12.

This course of study provides students with the opportunity to experience the basic fundamentals of teaching in the classroom, while studying various integral aspects of the profession. It also provides students with a balance of coursework between completing Education classes, General Education requirements, and pursuing courses within their selected academic major.

MCC students also have the opportunity to apply for membership into Pi Lambda Theta, the International Honor Society and Professional Association in Education. MCC is the first community college in the nation invited to join this honor society.

Liberal Arts & Sciences - Childhood Education

2011 COLLEGES

College of St. Rose
Monroe #1 BOCES
Nazareth College
Roberts Wesleyan College

St. John Fisher College

SUNY Brockport

SUNY Buffalo State
SUNY Cortland
SUNY Geneseo

PROGRAMS

Childhood Education-Special Education
Elder Care
Not Disclosed; Elementary Education
Childhood Education-Special Education; Education; Social Work
Childhood Education-Special Education (3); Early Childhood Education-Special Education; Special Education
Arts for Children; Childhood Education (2); Early Childhood Education; Earth Science; Education; English; English-Elementary Education; Health Science; History; History-Education; Interdisciplinary Arts; Liberal Arts & Sciences; Psychology; Studio Art; Undecided
Information Technology
Inclusive Special Education
Childhood Education; Elementary Education

2011 EMPLOYERS

Not Disclosed
ACS Food Service
AJL Manufacturing, Inc.
Applebee's Neighborhood Grill
Ashley Furniture
CP Rochester
Grandpa Sam's Italian Kitchen
Herrema's Marketplace
Monroe #1 BOCES
Monroe Community College
Private Home
Red Lobster
Rite Aid
Rochester City School District
Strong National Museum of Play
The Distillery
TLC Adventures in Child Care
University of Rochester
Walgreens
Wegmans

POSITIONS

Clerk; Nanny; Sales Manager
Not Disclosed
Quality Control Specialist
Server (2)
Regional Guest Services Manager
Respite Provider
Server
Cashier/Supervisor; Office Supervisor
Substitute Paraeducator
Student Aide
Nanny
Server
Pharmacy Technician
Paraprofessional
Operator
Server
Assistant Director
Secretary
Head Photography Technician
Cashier; Customer Service Representative (3)

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Childhood Education

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	58	53	57	50
NUMBER RESPONDING TO SURVEY	35	30	37	35
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	30	25	33	30
NUMBER EMPLOYED FULL-TIME	2	3	2	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	2	2	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	16	22	15	15

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Childhood Education

This program is designed to support and encourage progress toward a baccalaureate degree in NYS teacher certification for students interested in pursuing teaching as a career. The Liberal Arts & Sciences Childhood Education degree is specifically for students interested in teaching grades one through six.

This course of study provides students with the opportunity to experience the basic fundamentals of teaching in the classroom, while studying various integral aspects of the profession. It also provides students with a balance of coursework between completing Education classes, General Education requirements, and pursuing courses within the students' selected academic major.

MCC students also have the opportunity to apply for membership into Pi Lambda Theta, the International Honor Society and Professional Association in Education. MCC is the first community college in the nation invited to join this honor society.

Liberal Arts & Sciences - Early Childhood Education

2011 COLLEGES

Monroe Community College
SUNY Empire State
SUNY Geneseo

PROGRAMS

Education; Liberal Arts
Education
Early Childhood Education-Special Education

2011 EMPLOYERS

Not Disclosed
ABC Head Start
Biaggi's Italian Restaurant
Pizza Hut
Wegmans

POSITIONS

Not Disclosed
Teacher's Assistant
Server
Server
Sales Associate

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Early Childhood Education

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	13	11	6	13
NUMBER RESPONDING TO SURVEY	7	8	5	10
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	4	4	6
NUMBER EMPLOYED FULL-TIME	2	3	1	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	3	1	3

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Early Childhood Education

This program is designed to support and encourage progress toward a baccalaureate degree in NYS teacher certification for students interested in pursuing teaching as a career. The degree is specifically for students interested in teaching infants through second grade.

This course of study provides students with the opportunity to experience the basic fundamentals of teaching in the classroom, while studying various integral aspects of the profession. It also provides students with a balance of coursework between completing Education classes, General Education requirements, and pursuing courses within the students' selected academic major.

MCC students also have the opportunity to apply for membership into Pi Lambda Theta, the International Honor Society and Professional Association in Education. MCC is the first community college in the nation invited to join this honor society.

Liberal Arts & Sciences - Humanities & Social Sciences

2011 COLLEGES

Nazareth College
SUNY Brockport

SUNY Empire State
SUNY Potsdam
University of Rochester

PROGRAMS

Art History
Environmental Science; Health Science; Medical
Technology; Psychology
History; Human Development; Social Work
Psychology
Chemistry

2011 EMPLOYERS

Not Disclosed
AIDS Care
Applebee's Neighborhood Grill
Barnes & Noble
Sherwin-Williams
Unity Health System
Wine Sense

POSITIONS

Not Disclosed; Cashier
Community Health Worker
Hostess
Retail Manager
Equipment Repair Technician
Registration Specialist
Clerk

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Humanities & Social Sciences

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	20	26	18	11
NUMBER RESPONDING TO SURVEY	12	19	13	6
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	10	16	10	6
NUMBER EMPLOYED FULL-TIME	1	0	0	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	2	3	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	6	7	1	5

* Includes those with undecided plans for employment or further education.

Liberal Arts & Sciences - Humanities & Social Science

This program provides the ten SUNY General Education Knowledge and Skills area desirable for transferring to a SUNY four-year college or university for a liberal arts major.

This degree typically interests students who are planning on earning a Bachelor of Arts or Bachelor of Sciences degree in disciplines such as: English, philosophy, anthropology, history, political science, sociology, and psychology.

CAREER CURRICULUM - A.A.S.

Comparison Summary: Career Curriculum - A.A.S.

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	749	647	701	722
NUMBER RESPONDING TO SURVEY	513	439	459	510
RESPONSE RATE	69%	68%	65%	71%
TOTAL NUMBER EMPLOYED FULL-TIME	307	263	300	332
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	249 (81%)	224 (51%)	250 (83%)	288 (87%)
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	85	79	80	68
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	77	63	57	82
NUMBER AVAILABLE FOR EMPLOYMENT	32	24	14	15
NUMBER OTHER*	12	10	8	13
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	52	189	35	201

* Includes those with undecided plans for employment or furthering education.

Accounting: General

2011 EMPLOYERS

Not Disclosed
AMF Dewey Gardens
Generations Child Care
JPMorgan Chase
Livingston County Treasurer
Monroe Community College
Parlec, Inc.
Paychex
RGIS Inventory Specialists
Studio Hut
Thermo Fisher Scientific, Inc.
Town of Greece
WHEC-TV
Xerox

POSITIONS

Not Disclosed; Account Specialist; Owner
Manager
Staff Accountant
Quality Control Specialist I
Senior Account Clerk/Typist
Administrative Assistant
Warehouse Worker
Specialist 3
Auditor
Manager
Assembler
Account Clerk Typist
Technician
Factory Worker

2011 COLLEGES

Daemen College
St. John Fisher College
SUNY Brockport
SUNY Empire State

PROGRAMS

Accounting
Accounting
Accounting (2); Business
Accounting

Accounting: General

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	30	27	12	32
NUMBER RESPONDING TO SURVEY	19	20	5	26
TOTAL EMPLOYED FULL-TIME	13	11	3	13
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	8 (62%)	9 (82%)	1 (33%)	10 (91%)
NUMBER REPORTING SALARIES	6	6	**	6
MEDIAN SALARY	\$30,000	\$28,560	**	\$29,500
SALARY RANGE	\$18,000 to 34,000	\$18,000 to 37,500	**	\$24,000 to 38,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	2	1	3
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	2	1	7
NUMBER AVAILABLE FOR EMPLOYMENT	1	4	0	3
NUMBER OTHER*	0	1	0	2
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	6	0	6

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Accounting: General

This degree provides students with a strong foundation in management accounting principles, including cost accounting and taxation. Graduates are usually responsible for keeping records of daily financial transactions, making journal entries, and creating balance sheets and reports. Advanced education combined with experience enables individuals to move into more responsible positions such as accountants and auditors, and to specialize in areas such as taxation, investments, costs, budgeting, or internal auditing.

Apprentice Training - Automotive

2011 EMPLOYERS

Not Disclosed
Arnold Magnetic Technologies
Buick GMC
Cavallaro Neubauer Chevrolet
Delta Sonic
Dorschel Automotive
Dorschel Toyota
Excel Manufacturing
Hoselton Auto Mall
Kennedy Plumbing
National Security
O'Connor Chevrolet
Pep Boys
Self-Employed
Shiftworks
Toyota of Batavia
U.S. Marine Corps
Vision Automotive Group
Vision Nissan

POSITIONS

Not Disclosed; Dental Hygienist
Corporate Network Administrator
Technician
Sales Representative / Auto Repairman
Manager
Automotive Technician (3)
C-Technician
Mechanic
Automotive Technician; Master Diagnostic Technician
Apprentice Plumber
Security Guard
Automotive Technician
Mechanic
Mechanic
Automotive Technician
Line Technician
Private First Class
Automotive Mechanic
Motor Technician

2011 COLLEGES

Monroe Community College

PROGRAMS

Business; Criminal Justice (2); Entrepreneurial & Applied
Business Studies; Liberal Arts & Sciences - Science

Apprentice Training - Automotive

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	34	23	37	44
NUMBER RESPONDING TO SURVEY	25	14	27	31
TOTAL EMPLOYED FULL-TIME	21	12	20	26
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	86 (18%)	10 (83%)	19 (95%)	26 (100%)
NUMBER REPORTING SALARIES	11	8	7	15
MEDIAN SALARY	\$25,000	\$22,900	\$28,650	\$25,000
SALARY RANGE	\$17,000 to 75,000	\$10,000 to 30,000	\$20,000 to 40,000	\$17,000 to 49,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	0	4	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	2	2	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	0	1	10

* Includes those with undecided plans for employment or further education.

Apprentice Training - Automotive

The Apprentice Training - Automotive program combines on-the-job training with classroom instruction to prepare students for careers as automotive technicians. As the automotive industry advances with sophisticated technology and responds to the needs and demands of consumerism and legislation, employment opportunities are increasing for technicians, that is, technicians who are more highly skilled than mechanics of the past. There are also opportunities in management for those who are interested.

Apprentice Training: Machine Trades

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

Apprentice Training: Machine Trades

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	2	3	0
NUMBER RESPONDING TO SURVEY	0	1	2	N.A.
TOTAL EMPLOYED FULL-TIME	N.A.	1	2	N.A.
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	1 (50%)	N.A.
NUMBER REPORTING SALARIES	N.A.	**	**	N.A.
MEDIAN SALARY	N.A.	**	**	N.A.
SALARY RANGE	N.A.	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	0	0	N.A.
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	0	N.A.
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	N.A.
NUMBER OTHER*	N.A.	0	0	N.A.
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	N.A.	0	1	N.A.

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Apprentice Training: Machine Trades

This program compliments apprentice training by adding theoretical learning in the technologies to the applied learning received on the job. To be eligible for this program, students must be an apprentice or journeyman in the machine trades under the auspices of an appropriate apprenticeship training program.

Biotechnology

2011 EMPLOYERS

Clubhouse Fun Center
URMC/Strong Memorial Hospital

POSITIONS

Birthday Party Host
Clinical Lab Specialist Technician II

2011 COLLEGES

Rochester Institute of Technology
SUNY Brockport
University of Rochester

PROGRAMS

Not Disclosed; Biomedical Sciences (3)
Medical Technology
Medical Laboratory Technology

CAREER CURRICULUM - A.A.S.

Biotechnology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	6	10	13
NUMBER RESPONDING TO SURVEY	10	3	7	8
TOTAL EMPLOYED FULL-TIME	1	0	1	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	0 (0%)	1 (100%)	4 (67%)
NUMBER REPORTING SALARIES	0	N.A.	**	**
MEDIAN SALARY	N.A.	N.A.	**	**
SALARY RANGE	N.A.	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	2	5	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	1	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	2	0	0	0
NUMBER OTHER*	2	0	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	3	1	5

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Biotechnology

Biotechnology emphasizes the bioanalytical techniques and materials that are basic to the commercial development of useful products from biological systems and microorganisms. This course of study is recommended for students who wish to prepare for immediate employment in the field of biotechnology and have a strong interest in biology, biochemistry, or applied genetics.

Business Administration

2011 EMPLOYERS

Not Disclosed
DiPrima's Mobil
Kenron Industrial Air Conditioning, Inc.
Monroe Community Hospital
Monroe County
Pearle Vision
Rochester General Hospital
Walgreens
Xerox

POSITIONS

Not Disclosed; Public Safety Officer; Self-Employed
Assistant Manager
Administrative Assistant
Dietary Aide
Accounting Clerk
Not Disclosed
Secretary
Manager
Not Disclosed

2011 COLLEGES

Medaille College
Monroe Community College
Nazareth College
Shear Ego International School of Beauty
SUNY Oswego

PROGRAMS

Business
Management & Information Systems; Office Technology
History
Barber/Styling
Business

CAREER CURRICULUM - A.A.S.

Business Administration

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	17	25	36	28
NUMBER RESPONDING TO SURVEY	14	13	29	24
TOTAL EMPLOYED FULL-TIME	9	10	17	13
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (78%)	8 (80%)	14 (82%)	9 (69%)
NUMBER REPORTING SALARIES	4	4	7	4
MEDIAN SALARY	**	**	\$27,000	**
SALARY RANGE	**	\$18,000 **	to 45,000	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	3	9	4
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	0	2	7
NUMBER AVAILABLE FOR EMPLOYMENT	2	0	0	0
NUMBER OTHER*	0	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	11	0	3

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Business Administration

This program develops the skills and knowledge needed by students who already manage their own business, are contemplating starting their own business, or hold or plan to hold positions in business or marketing.

Computer Information Systems

2011 EMPLOYERS

Paychex
Volt Delta Resources, LLC

POSITIONS

Online Advisor
Data Analyst

2011 COLLEGES

Rochester Institute of Technology

PROGRAMS

Information Technology

CAREER CURRICULUM - A.A.S.

Computer Information Systems

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	5	4	8	5
NUMBER RESPONDING TO SURVEY	3	2	7	2
TOTAL EMPLOYED FULL-TIME	2	1	4	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	1 (100%)	3 (75%)	0 (0%)
NUMBER REPORTING SALARIES	2	**	**	N.A.
MEDIAN SALARY	**	**	**	N.A.
SALARY RANGE	**	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	2	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	2	1	3

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Computer Information Systems

The degree in Computer Information Systems prepares students for a computing career that requires on-the-job computer utilization. The program emphasizes applications programming and requires a moderate level of mathematics, including statistics and college algebra.

Computer Systems Technology

2011 EMPLOYERS

Not Disclosed
Lance Soft, Inc.
Lenel Systems International Inc.
Monroe Community College
Target
UBMicro
Unisys Corporation
Vardata, LLC
YMCA

POSITIONS

Computer Technician
Help Desk Analyst
Technical Support Specialist
Telecommunications Analyst
Customer Service Representative
Service Technician
Technical Support Agent
Network Engineer
Head Lifeguard

2011 COLLEGES

SUNY University at Binghamton
SUNY University at Buffalo

PROGRAMS

Computer Science
Geography-Geographic Information Systems-Computer Science

CAREER CURRICULUM - A.A.S.

Computer Systems Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	13	4	7	9
NUMBER RESPONDING TO SURVEY	10	3	5	5
TOTAL EMPLOYED FULL-TIME	7	1	4	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (86%)	1 (100%)	4 (100%)	2 (67%)
NUMBER REPORTING SALARIES	2	**	**	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	2	0	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	1	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	1	3

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Computer Systems Technology

The Computer Systems Technology A.A.S. degree program is tailored to meet the growing demand for individuals with the diverse knowledge to maintain, service, evaluate and utilize increasingly sophisticated microprocessor and minicomputer systems. In addition to a strong electronics curriculum, students take specialized courses in computer technology. Students study the analysis and design of electronic circuits, computer logic, computer architecture, and the fundamentals of computer programming. Specific training is provided in: electronic instrumentation, troubleshooting and debugging techniques, computer peripherals, computer maintenance and fault diagnosis, and high-level and assembly language programming.

Construction Technology

2011 EMPLOYERS

Beller Logging
Cary Reconstruction Co.
Kaplan-Schmidt Electric, Inc.
LeChase Construction
LiDestri Foods
Lu Engineers
OptiPro Systems
Romano's Macaroni Grill

POSITIONS

Logger
Carpenter's Helper
Framer
Contract Administrator
Fork Truck Operator
Project Monitor
Service Coordinator
Cook

2011 COLLEGES

Georgia Institute of Technology
Monroe Community College
North Carolina State University
Pennsylvania College of Technology
Rochester Institute of Technology

PROGRAMS

Construction Management
Civil Engineering
Civil Engineering
Building Science & Sustainable Design
Civil Engineering; Civil Engineering Technology

Construction Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	17	11	12
NUMBER RESPONDING TO SURVEY	10	10	7	5
TOTAL EMPLOYED FULL-TIME	8	4	5	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (75%)	4 (100%)	5 (100%)	3 (100%)
NUMBER REPORTING SALARIES	5	**	3	**
MEDIAN SALARY	\$25,000	**	**	**
SALARY RANGE	\$16,000 to 38,000	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	3	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	1	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	1	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	7	1	6

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Construction Technology

All students entering the Construction Technology Department share a common curriculum in their first year. In their second year, they may choose to focus their coursework on highways and structures, environmental, or construction technology. Students are given sufficient familiarity with all specialities and the opportunity to specialize in a given area where they may seek immediate employment and possibly certification.

Those who choose Construction Technology are part of a team responsible for the coordination and implementation of a construction project. Some of the duties include cost estimating, project management, and project scheduling. This specialization combines a knowledge of core courses such as structural design, concrete design, and surveying, and expands on them to include their applications in the construction field.

Criminal Justice

2011 EMPLOYERS

Not Disclosed

ADT Security Services
Alliance Automation
City of Rochester Police Department
Country Max
Garden Factory
Horizon Fun FX
IATSE Local 25
JCPenney
LongHorn Steakhouse
Lowe's Home Improvement
Macy's
McDonalds
Miami-Dade Police
Monroe Community College
Paychex
Rural/Metro Medical Services
Sears
SOS Security, Inc.
Superior Security Solutions
Sydor Optics, Inc.
Target
Tops Friendly Markets
U.S. Army

POSITIONS

Not Disclosed (2); Agricultural Technician; Oil Change Technician; Private Investigator; Public Safety Associate
Technical Support Representative
Engineer
Police Officer
Manager
Manager
Kids Entertainment Associate
Stage Hand
Stock Clerk
Bartender
Customer Service Representative
Loss Prevention Specialist
Maintenance Worker
Police Officer
Not Disclosed
Customer Service Representative
EMT
Loss Prevention Specialist
Security Officer
Security Officer
Inspector
Customer Service Representative
Customer Service Representative
Not Disclosed; Infantryman

2011 COLLEGES

Keuka College
Medaille College
Monroe Community College
Nazareth College
St. John Fisher College
SUNY Brockport
SUNY College of Technology at Canton
SUNY Fredonia
SUNY Learning Network
SUNY Oswego
University of Colorado at Colorado Springs

PROGRAMS

Criminal Justice
Business
Diversity & Community Studies
Psychology
Criminal Justice
Criminal Justice (5); Criminal Justice-Sociology
Finance
Criminal Justice
Law Enforcement Leadership
Education; Public Justice
Criminal Justice

CAREER CURRICULUM - A.A.S.

Criminal Justice

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	56	35	45	62
NUMBER RESPONDING TO SURVEY	38	25	26	42
TOTAL EMPLOYED FULL-TIME	18	12	13	27
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (39%)	5 (42%)	7 (54%)	11 (41%)
NUMBER REPORTING SALARIES	5	4	3	7
MEDIAN SALARY	\$45,000	**	**	\$44,000
SALARY RANGE	\$18,720 to 75,000	**	**	\$24,000 to 68,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	12	7	8	8
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	8	5	5	7
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	6	10	3	18

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Criminal Justice

This program is designed to meet the community's need for highly trained law enforcement professionals who have the knowledge, skills, and attitude to respect the rights of both the crime victim and the law violator; to safeguard life and property to maintain peace; and to protect the constitutional rights of all people. The Criminal Justice field offers men and women a variety of challenging career opportunities in public and private service at the national, state, and local levels. Twenty- and twenty-five year retirement programs in the field further multiply opportunities for the job entrant. Most law enforcement agencies are Civil Service, with written examinations used as a basis for employment. Further, they have stipulated physical and moral standards. For the college educated person, more opportunities are open for employment.

Dental Hygiene

2011 EMPLOYERS

Aspen Dental
Center for Cosmetic Dentistry
Children's Place
Dale Hosmer, DDS
Greece Pediatric Dentistry
Hollander Dental Associates
John Damiano, DDS
John P. Meyer, DDS
Lake Country Dental
Monroe Community College
Riverside Dental
Robert C. Goodwin, DDS
Susan Bracker, DDS
Undisclosed Dental Office
Unity Dental Group
Various Dental Offices
Weinstein Dental Group, PLLC
Western New York Dental Group

POSITIONS

Registered Dental Hygienist
Dental Hygienist
Sales Associate
Dental Assistant
Dental Hygienist
Dental Assistant
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist (4)
Dental Hygienist
Dental Hygienist
Dental Hygienist
Registered Dental Hygienist

2011 COLLEGES

Monroe Community College
SUNY Geneseo

PROGRAMS

Non-Matriculated
Biology-Anthropology

Dental Hygiene

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	31	30	29	52
NUMBER RESPONDING TO SURVEY	22	21	18	34
TOTAL EMPLOYED FULL-TIME	9	15	13	22
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	9 (100%)	15 (100%)	13 (100%)	21 (95%)
NUMBER REPORTING SALARIES	8	8	8	14
MEDIAN SALARY	\$48,000	\$45,000	\$40,800	\$32,800
SALARY RANGE	\$40,000 to 60,000	\$38,688 to 60,000	\$40,000 to 50,000	\$25,000 to 52,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	12	5	3	9
NUMBER AVAILABLE FOR EMPLOYMENT	1	1	1	1
NUMBER OTHER*	0	0	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	9	0	18

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Dental Hygiene

The Dental Hygiene program prepares students for careers in preventive dentistry through clinical services and dental health counseling. Working under the supervision of a dentist, the hygienist assists the dentist and patient in providing dental health information and performing preventative dental treatments. Graduates of the program often find employment in private dental offices, clinics, and community health agencies.

Electrical Engineering Technology

2011 EMPLOYERS

Not Disclosed
Classic Automation
Constellation Energy
Harris RF Communications
Jay's Diner
MicroMod Automation & Controls, Inc.
MKS Instruments
Morris Protective Services

POSITIONS

Electronics Technician
Electric Technician
Nuclear Technician
Machinery Technician; Technician A
Not Disclosed
Technical Support Specialist
Engineering Technician
Security Officer

2011 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

Engineering Science & Physics
Not Disclosed; Electrical Engineering (2); Electrical
Engineering Technology

Electrical Engineering Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	11	6	9	11
NUMBER RESPONDING TO SURVEY	10	5	6	7
TOTAL EMPLOYED FULL-TIME	7	2	6	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (100%)	2 (100%)	6 (100%)	3 (100%)
NUMBER REPORTING SALARIES	3	**	4	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	1	0	3
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	2	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	0	4

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Electrical Engineering Technology

The electronics curriculum is designed to provide technical depth and breadth, and general education in support of the dynamic field of electronics. Students in this program spend over 400 classroom hours learning how to analyze and design a wide variety of electronic circuits and systems. They also log over 500 hours of laboratory time in which they become proficient in the use of industrial-grade equipment that includes: VOM, DVM, dual-trace storage oscilloscope, current probe, logic probe, logic analyzer (7D01), spectrum analyzer, and signature analyzer.

EMS: Paramedic

2011 EMPLOYERS

Not Disclosed
Brighton Ambulance
Excellus BCBS
Monroe Ambulance
Rural/Metro Medical Services
Wayne County

POSITIONS

Not Disclosed
Paramedic
Operations Forecaster/Analyst
Paramedic
Paramedic
Chief Paramedic

2011 COLLEGES

Monroe Community College
St. John Fisher College
SUNY Empire State

PROGRAMS

Biology; Business Administration
Nursing
Emergency Management; Public Administration

CAREER CURRICULUM - A.A.S.

EMS: Paramedic

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	7	6	9	5
NUMBER RESPONDING TO SURVEY	6	4	8	4
TOTAL EMPLOYED FULL-TIME	5	3	5	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	4 (80%)	3 (100%)	4 (80%)	4 (100%)
NUMBER REPORTING SALARIES	2	**	**	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	3	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	0	0	1

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

EMS: Paramedic

This Associate in Applied Science degree is intended for those interested in preparing for the highest level of emergency medical service care - paramedicine. The program includes classroom, hospital clinical hours and field internships. Upon completion of the program, graduates are eligible to sit for the New York State Health Department certification examination.

Entrepreneurial & Applied Business Studies

2011 EMPLOYERS

Not Disclosed
Bear Ribbons
Camping World
Crest Manor Living & Rehabilitation Center
Dunkin Donuts
Salon Brio
Traditions Catering Service
Undisclosed Gaming Company
Volunteers of America

POSITIONS

Owner
Owner
Auto Detailer
Nurse's Aide
Cashier
Cosmetologist
Supervisor
Retail Associate
Manager

2011 COLLEGES

Monroe Community College
Roberts Wesleyan College
SUNY Brockport

PROGRAMS

Not Disclosed; Accounting; Art; Nursing
Business
Business

Entrepreneurial & Applied Business Studies

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	18	4	•	•
NUMBER RESPONDING TO SURVEY	13	3	•	•
TOTAL EMPLOYED FULL-TIME	8	1	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (88%)	1 (100%)	•	•
NUMBER REPORTING SALARIES	2	**	•	•
MEDIAN SALARY	**	**	•	•
SALARY RANGE	**	**	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	2	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	2	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	•	•
NUMBER OTHER*	0	0	•	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	1	•	•

*Includes those with undecided plans for employment or further education

• First degree awarded in 2010

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Entrepreneurial & Applied Business Studies

This program develops the skills and knowledge needed by students who plan to start their own business ventures, work in a family business, expand their present business, or seek employment in a small business after receiving their Associates degree. The core courses within this degree provide students with a solid base of business, personal, analytical, and problem-solving skills. Additionally, this program provides basic knowledge in accounting, law, marketing, management, and customer service.

Fire Protection Technology

2011 EMPLOYERS

Auction Direct
City of Batavia
City of Canandaigua
City of Rochester
Dick's Sporting Goods
Health System Services
Monroe Ambulance
Monroe County - Division of Pure Waters
Perinton Volunteer Ambulance Corps
Rochester Drug Cooperative, Inc.
Rural/Metro Medical Services
Solar Testing Laboratories
Target
Town of Greece - Ridge Road Fire District
Webster Central School District

POSITIONS

Not Disclosed
Firefighter
Firefighter
Firefighter
Cashier
Deliveryperson
EMT
Not Disclosed
EMT
Product Receiver
EMT
Well Tester
Customer Service Representative
EMT
Teacher's Assistant

2011 COLLEGES

Not Disclosed
Monroe Community College
SUNY Empire State
SUNY Finger Lakes CC

PROGRAMS

Emergency Medical Systems
Art History; EMT/Paramedic
Fire Service Administration (2)
EMT/Paramedic

Fire Protection Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	24	28	26	25
NUMBER RESPONDING TO SURVEY	15	21	16	23
TOTAL EMPLOYED FULL-TIME	13	13	11	14
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	9 (69%)	11 (85%)	8 (37%)	13 (93%)
NUMBER REPORTING SALARIES	5	8	4	8
MEDIAN SALARY	\$35,000	\$41,800	**	\$49,200
SALARY RANGE	\$24,000 to 45,000	\$18,000 to 75,000	**	\$20,000 to 100,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	4	3	4
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	2	1	4
NUMBER AVAILABLE FOR EMPLOYMENT	0	2	0	1
NUMBER OTHER*	0	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	7	1	2

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Fire Protection Technology

The Fire Protection Technology program is designed to explore the scientific techniques that may be applied to the practice of fire protection, fire prevention, and fire extinguishment. The objective of the curriculum is to prepare students to meet the challenges of our modern technological society. This challenge may appear in the form of hazardous chemicals and processes, modern urban problems affecting our inner cities, or an array of fire hazards. Employment opportunities may be found in both industry and commerce as fire protection specialists, industrial inspectors for both public and private agencies, or other diversified occupations, such as safety specialists or emergency medical technicians.

Health Information Technology/Medical Records

2011 EMPLOYERS

Cam's Pizzeria
Lakeside Memorial Hospital
Monroe Community College
Noyes Memorial Hospital
Practice Management Center
Rochester General Health System
Top Dog Professional Mobile Grooming
URMC/Strong Memorial Hospital

Westfall Surgery Center, LLP

POSITIONS

Store Manager
Clinical Coding Specialist
Tutor
Medical Coder (2)
Billing Specialist
EPIC Go - Live Support Technician; Tumor Registrar
Dog Groomer
Medical Records Coder (2); Senior Analyst; Senior Medical
Records Coder
Medical Record Technician

2011 COLLEGES

College of St. Scholastica
SUNY Brockport
SUNY Institute of Technology at Utica/Rome
Utica College

PROGRAMS

Health Information Management-IT Leadership
Health Care Administration
Health Information Management (2)
Health Information Management

Health Information Technology/Medical Records

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	20	14	12	16
NUMBER RESPONDING TO SURVEY	16	9	7	12
TOTAL EMPLOYED FULL-TIME	12	6	5	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	10 (83%)	5 (83%)	5 (100%)	8 (100%)
NUMBER REPORTING SALARIES	8	5	4	4
MEDIAN SALARY	\$31,200	\$36,000	**	**
SALARY RANGE	\$25,000 to 63,000	\$31,000 to 45,000	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	1	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	0	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	2
NUMBER OTHER*	1	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	5	1	4

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Health Information Technology/Medical Records

Health Information Technicians are professionals who are trained and skilled in the technical aspects of preparing, analyzing, and preserving health information used for patient care, assessment of quality health care, and financial, legal and research activities. Accredited technicians are employed in managerial or technical capacities in the health information departments of hospitals, health clinics, and long term and other health care facilities.

Heating, Ventilation & Air Conditioning Technology

2011 EMPLOYERS

Boss Precision, Ltd.
Encore
Excellus BCBS
Isaac Heating & Air Conditioning
LiDestri Foods
Monroe Community College
New York State Department of Corrections
Pontillo's Pizzeria
Robbins Heating & AC Co.
Ryan HVAC
Sears Holdings
SPX Lightnin
Thermal Technology Services
University of Rochester
URMC/Strong Memorial Hospital
Wegmans
Xerox

POSITIONS

Machine Operator
Repairman
Electronic Print Specialist
HVAC Mechanic
Facilities Maintenance Clerk
Audio Visual Technician
Plant Utilities Assistant
Cook
HVAC Technician
HVAC Specialist
Service Technician
Not Disclosed
Owner
Heating & Cooling Mechanic; Maintenance Worker
HVAC Assistant
Refrigeration Mechanic
HVAC Technician

2011 COLLEGES

Monroe #1 BOCES
Monroe Community College

PROGRAMS

Heating & Air Conditioning Technology
Engineering Technology (2); Heating, Ventilation, & AC
Technology

Heating, Ventilation & Air Conditioning Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	27	12	6	8
NUMBER RESPONDING TO SURVEY	20	9	6	6
TOTAL EMPLOYED FULL-TIME	16	5	5	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	13 (81%)	4 (80%)	3 (60%)	2 (67%)
NUMBER REPORTING SALARIES	8	**	**	**
MEDIAN SALARY	\$31,200	**	**	**
SALARY RANGE	\$7,634 to 42,000	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	0	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	1	3	0	0
NUMBER OTHER*	1	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	3	0	2

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Heating, Ventilation & Air Conditioning Technology

This program prepares students for a career in the HVAC industry in such positions as field service technician, construction field estimator, service representative, systems detailer/designer, and sales representative. Emphasis is placed on the practical application of HVAC systems. This program also benefits people who are already employed in the field and desire advancement.

Hospitality Management

2011 EMPLOYERS

Cheesy Eddie's
CooperVision
Del Monte Lodge
Disney World
Doubletree Hotel
E.J. DelMonte Corporation
Five Guys Burgers & Fries
Good Luck Restaurant
Hampton Inn
Lisa's Liquor Barn
Mario's Via Abruzzi
Oriens Cafe
Residence Inn by Marriott
Richardson's Canal House
Romeo's Restaurant
St. John's Home
Sugar Creek
Target
UPS
Wegmans

Wendy's
YMCA Camp Arrowhead

POSITIONS

Baker
Distribution Associate
Bartender
Sales Associate
Restaurant Supervisor
Front Desk Associate
Manager
Cook
Front Desk Clerk
Cashier
Line Cook
Assistant Pastry Chef
Front Desk Associate
Food Preparation Clerk
Line Cook
Not Disclosed; Dietary Clerk
Cashier
Photo Lab Assistant
Warehouse Worker
Not Disclosed; Customer Service Representative (3);
Sales Associate
Cashier
Summer Camp Counselor

2011 COLLEGES

Culinary Institute of America
Houghton College
Le Cordon Bleu Scottsdale (Online)
Monroe Community College
Niagara University
Rochester Institute of Technology

SUNY Brockport
SUNY Buffalo State
SUNY College of Technology at Cobleskill
SUNY College of Technology at Delhi
SUNY Empire State
University of North Carolina at Greensboro

PROGRAMS

Culinary Arts
Religion
Culinary Management
Business
Hospitality-Hotel Management
Hospitality & Service Management (3); International
Hospitality & Service Management
Journalism; Nutrition
Hospitality
Not Disclosed
Culinary Arts; Hotel & Resort Management (3)
Business Management
Not Disclosed

Hospitality Management

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	53	58	69	42
NUMBER RESPONDING TO SURVEY	36	36	44	30
TOTAL EMPLOYED FULL-TIME	8	18	25	12
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (88%)	16 (89%)	20 (80%)	10 (83%)
NUMBER REPORTING SALARIES	5	9	12	7
MEDIAN SALARY	\$21,000	\$24,960	\$24,250	\$20,000
SALARY RANGE	\$15,000 to 24,000	\$17,000 to 50,000	\$10,000 to 41,500	\$19,200 to 42,500
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	15	9	14	7
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	8	6	3	8
NUMBER AVAILABLE FOR EMPLOYMENT	2	0	1	2
NUMBER OTHER*	3	3	1	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	4	20	4	11

* Includes those with undecided plans for employment or further education.

Hospitality Management

The curriculum emphasizes a broad base of industry skills such as technical knowledge, communication and customer relations skills, and creative problem-solving. Cooperative Education provides work-based experience to expand students' learning opportunities.

The program prepares students for a wide variety of career opportunities within the hospitality industry. Such career choices include, but are not limited to: culinary arts, food service administration, supermarket management, health care and nutrition, hotel technology, golf management, travel and tourism, and physical fitness technology.

Graduates of the Hospitality Management program often begin their careers as manager trainees or supervisors. With experience, they qualify for such positions as Restaurant Manager, Caterer, Sous Chef, Front Office Manager, Convention Sales Representative, Meeting Planner, Tour Operator, Tourism Consultant, Gold Facilities Manager, and Manager of Physical Fitness Facility, Health Club or Spa. Transfer and 2+2 programs are available in all areas.

Note: This program is made up of the formerly individual A.A.S. degree programs of Hotel Technology, Food Services Administration, and Travel & Tourism.

Human Services

2011 EMPLOYERS

Arc of Monroe
AT&T
Community Place of Greater Rochester
Easter Seals
First Student, Inc.
Heritage Christian Services
Independent Support Services
Mac's Auto Service
Mercantile Adjustment Bureau
Monroe County
Rochester Institute of Technology
Rural/Metro Medical Services
Salvation Army
Stock Exchange
U of R/Strong Memorial Hospital
Undisclosed Daycare Center
Woodside Manor

POSITIONS

Individual Support Specialist
Sales Representative
Coordinator
Respite Team Leader
Bus Matron
Group Counselor
Customer Support Specialist
Coordinator
Debt Counselor/Agent
Examiner
Staff Assistant
EMT
Resident Assistant
Barista
Supervisor
Toddler Teacher
Certified Nursing Assistant

2011 COLLEGES

Not Disclosed
Monroe Community College

Roberts Wesleyan College
Rochester Institute of Technology
SUNY Brockport

Wayne-Finger Lakes BOCES

PROGRAMS

Not Disclosed; Human Services
Addictions Counseling (2); Clinical Science; Criminal
Justice; Human Services (2); Nursing
Social Work
Accounting
Not Disclosed; Social Work (3); Social Work-Early
Childhood Education
Nursing

CAREER CURRICULUM - A.A.S.

Human Services

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	49	31	22	39
NUMBER RESPONDING TO SURVEY	31	21	17	26
TOTAL EMPLOYED FULL-TIME	13	11	10	12
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	9 (69%)	8 (73%)	7 (70%)	10 (83%)
NUMBER REPORTING SALARIES	3	8	5	6
MEDIAN SALARY	**	\$27,000	\$25,000	\$22,520
SALARY RANGE	**	\$16,640 to 34,000	\$11,000 to 35,000	\$11,859 to 25,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	4	4	5
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	7	3	3	5
NUMBER AVAILABLE FOR EMPLOYMENT	5	2	0	1
NUMBER OTHER*	1	1	0	3
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	7	9	3	13

* Includes those with undecided plans for employment or further education.

Human Services

This program prepares students for employment in agencies, schools, and centers that value paraprofessionals with a combination of college course work and human services field experience. Human Services graduates assist professionals in all kinds of positions where people help people. These include community and social welfare agencies, mental health and social agencies, community organizations, habilitation and rehabilitation agencies, day care centers and nursery schools, and geriatric services.

Interior Design

2011 EMPLOYERS

Bruegger's Bagels
Carol Urtz & Associates Interiors
E.J. DelMonte Corporation
Pottery Barn
Sherwin-Williams
Sutherland Global Services
Sweet Artistry
Tile Creations by Valerie
Tops Friendly Markets
Undisclosed School District
Urban League of Rochester
Yancey's Fancy

POSITIONS

Shift Manager
Interior Designer
Golf Course Service Manager
Retail Manager
Interior Designer
Telecommunications Associate
Interior Designer
Designer/Sales Representative
Cashier
Dance Teacher/Cheerleading Coach
Project Manager
Baker

2011 COLLEGES

Cazenovia College
Monroe Community College
Rochester Institute of Technology
Suffolk University
Syracuse University

PROGRAMS

Interior Design
Business
Interior Design (2)
Interior Design
Interior Design-Architecture

CAREER CURRICULUM - A.A.S.

Interior Design

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	25	13	12	13
NUMBER RESPONDING TO SURVEY	13	7	4	6
TOTAL EMPLOYED FULL-TIME	6	4	2	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (33%)	0 (0%)	2 (100%)	4 (100%)
NUMBER REPORTING SALARIES	1	N.A.	**	**
MEDIAN SALARY	**	N.A.	**	**
SALARY RANGE	**	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	4	2	1	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	0	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	4	5	5	7

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Interior Design

This degree program prepares students to begin a career in interior design. Graduates of the program often choose to pursue careers in design-related industries, furniture, and display design or sales. The home furnishings and commercial retail sectors also provide unlimited opportunities.

Manufacturing Technology

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - A.A.S.

Manufacturing Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	0	0	1	0
NUMBER RESPONDING TO SURVEY	N.A.	N.A.	0	N.A.
TOTAL EMPLOYED FULL-TIME	N.A.	N.A.	N.A.	N.A.
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	N.A.	N.A.
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	N.A.
MEDIAN SALARY	N.A.	N.A.	N.A.	N.A.
SALARY RANGE	N.A.	N.A.	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	N.A.	N.A.	N.A.
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	N.A.	N.A.	N.A.
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	N.A.	N.A.	N.A.
NUMBER OTHER*	N.A.	N.A.	N.A.	N.A.
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	N.A.	N.A.	0	N.A.

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Manufacturing Technology

The Manufacturing Technology program exposes students to the vast field of manufacturing. The program covers areas such as manufacturing processes, robotics, and design of equipment and factories. Using the computer to plan, develop and implement ideas is a major focus of the program. Computer Integrated Manufacturing (CIM) concepts are presented and practiced in hands-on laboratory courses. Students are often placed directly in positions as technicians in manufacturing, process, plant and facilities engineering departments.

Note: This program has been deactivated.

Massage Therapy

2011 EMPLOYERS

Catalyst Health Group
Healthy Alternatives
Highland Hands
Integrative Healing Arts Center
Neda Massage
Retreat House Massage & Wellness Center
Rola Farms
Sutherland Global Services
Therapeutic Massage & Bodyworks
Vital Touch Massage Therapy

POSITIONS

Massage Therapist
Owner/Licensed Massage Therapist
Massage Therapist
Massage Therapist
Massage Therapist
Licensed Massage Therapist
Equipment Operator
Not Disclosed
Massage Therapist
Licensed Massage Therapist

2011 COLLEGES

St. John Fisher College

PROGRAMS

Nursing

CAREER CURRICULUM - A.A.S.

Massage Therapy

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	15	10	21	19
NUMBER RESPONDING TO SURVEY	11	6	12	14
TOTAL EMPLOYED FULL-TIME	4	2	8	7
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (75%)	1 (50%)	4 (50%)	6 (86%)
NUMBER REPORTING SALARIES	0	**	**	3
MEDIAN SALARY	N.A.	**	**	**
SALARY RANGE	N.A.	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	1	2	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	6	3	2	6
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	4	0	4

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Massage Therapy

This program is designed to provide students with the education and experience to be licensed massage therapists in New York State. The curriculum includes extensive study in both western and oriental massage, biological science, health education, and business. Once licensed, graduates can establish their own private practice as a licensed massage therapist (LMT) or assume a staff position as an LMT in a health facility, resort, hotel, or health club.

Note: Students are no longer being admitted into this program.

Mechanical Technology

2011 EMPLOYERS

Not Disclosed
BorgWarner Morse TEC
Framing Technology, Inc.
Gorbel, Inc.
Intel Corporation
Precise Tool & Manufacturing
Traco Manufacturing, Inc.
Voss Manufacturing

POSITIONS

Tool Maker
Engineer/Co-op Student
Junior Engineer
Mechanical Engineer
Manufacturing Technician
CNC Machinist
Fabricator
Machinist

2011 COLLEGES

Monroe Community College
Rochester Institute of Technology
SUNY Institute of Technology at Utica/Rome
SUNY University at Buffalo

PROGRAMS

Precision Machining
Mechanical Engineering
Mechanical Engineering Technology
Mechanical Engineering

Mechanical Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	19	11	16
NUMBER RESPONDING TO SURVEY	9	12	9	11
TOTAL EMPLOYED FULL-TIME	7	6	3	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (86%)	6 (100%)	2 (67%)	6 (100%)
NUMBER REPORTING SALARIES	2	3	**	5
MEDIAN SALARY	**	**	**	\$38,500
SALARY RANGE	**	**	**	\$20,000 to 60,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	5	6	4
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	7	1	4

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Mechanical Technology

The Mechanical Technology program prepares students for challenging careers in mechanical design. The mechanical designer requires knowledge in many areas including mechanical drafting, computer-aided drafting and design, machine shop, robotics, and machine components. This program provides a thorough understanding of these concepts as they apply to today's high technology. In particular, the drafting and design courses emphasize the national standards for drafting and geometric dimensioning and tolerancing.

Nursing

2011 EMPLOYERS

POSITIONS

12 Corners Pediatrics	RN
Alexander Medical Group	RN
CJW Medical Center	RN
Fairport Baptist Home	RN
Genesee Valley Laser Center	RN
Graham Windham	RN
Heritage Christian Services	RN
Highland Hospital	RN (6)
Highlands at Brighton	RN
Jewish Home of Rochester	Staff RN
Jewish Senior Life	RN Charge Nurse
Kraft Foods	Batch Operator
Lakeside Health System	RN
Lakeside Memorial Hospital	RN
Newark-Wayne Community Hospital	RN
Rochester General Health System	RN (2)
Rochester General Hospital	Not Disclosed; Clinical 1 RN; Clinical Nurse I; RN (19); RN Clinical 1
St. Ann's Community	RN
St. John's Home	RN
St. John's Meadows	RN
Undisclosed Nursing Home	Not Disclosed
Unity Health System	Operating Room RN; Perioperative Nurse; Resource Float RN (6)
Unity Hospital	RN (5)
URMC/Strong Memorial Hospital	Not Disclosed; Coordinator; Nurse; RN (17); RN Level 1 (2); RN Level 2 (2); Transport Assistant
Visiting Nurse Service	RN; RN Case Manager

2011 COLLEGES

PROGRAMS

Not Disclosed	Natural Science
Monroe Community College	Nursing
Roberts Wesleyan College	Nursing (2)
SUNY Brockport	Nursing (6)
SUNY Institute of Technology at Utica/Rome	Nursing
University of Rochester	Nursing (5)
University of Texas at Arlington	Nursing

CAREER CURRICULUM - A.A.S.

Nursing

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	131	132	148	141
NUMBER RESPONDING TO SURVEY	100	102	94	107
TOTAL EMPLOYED FULL-TIME	82	93	81	99
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	81 (99%)	90 (88%)	80 (99%)	97 (98%)
NUMBER REPORTING SALARIES	60	81	55	72
MEDIAN SALARY	\$48,000	\$48,000	\$46,650	\$45,000
SALARY RANGE	\$35,000 to 70,000	\$22,500 to 72,000	\$22,000 to 63,000	\$28,000 to 80,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	8	6	11	5
NUMBER AVAILABLE FOR EMPLOYMENT	9	3	1	0
NUMBER OTHER*	1	0	1	3
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	3	23	1	34

* Includes those with undecided plans for employment or further education.

Nursing

The Nursing program prepares qualified men and women for entry into professional nursing practice. Upon completion of the program, graduates are eligible for admission to the NCLEX-RN (National Council Licensure Examination for Registered Nurses). Graduates find themselves well prepared for and successful on these examinations: year after year, 96% to 99% of them pass the licensing examination the first time they take it. Graduates of the program are employed in a variety of health care settings in the Rochester area and in other parts of the country. Many graduates have completed or are working toward higher degrees in nursing.

Office Technology

2011 EMPLOYERS

Not Disclosed
Hahn Automotive Warehouse, Inc.
Monroe Community College
MVP Healthcare
Undisclosed Dental Office
Vickers-Warnick
Wegmans

POSITIONS

Administrative Assistant; Receptionist
Credit & Collection Clerk
Development Secretary
Administrative Assistant
Not Disclosed
Administrative Assistant
Pharmacy Technician

2011 COLLEGES

Monroe Community College

PROGRAMS

Not Disclosed

Office Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	17	20	16	16
NUMBER RESPONDING TO SURVEY	10	13	11	10
TOTAL EMPLOYED FULL-TIME	7	5	9	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (86%)	5 (100%)	6 (67%)	5 (100%)
NUMBER REPORTING SALARIES	5	4	4	3
MEDIAN SALARY	\$31,000	**	**	**
SALARY RANGE	\$18,000 to 40,000	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	4	1	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	4	1	2
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	1
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	7	0	6

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Office Technology

The widespread use of automated equipment is changing the role of the secretary in the modern office. Today, secretaries are frequently asked to combine word processing skills with traditional tasks such as typing, transcribing, handling correspondence, scheduling appointments, and maintaining files. In some settings, secretaries may perform such specialized work as drafting reports, researching and writing documents, bookkeeping, operating high tech equipment, supervising other employees or managing other minor administrative tasks. MCC's Office Technology programs are designed to provide students with the skills needed for employment in today's high technology office environments and in specific settings. Specialized courses combined with a foundation in communications give students the edge in the job market after graduation.

Note: The Legal Office Administrative Assistant program part of the Office Technology is being deactivated.

Optical Systems Technology

2011 EMPLOYERS

Rochester Institute of Technology

POSITIONS

Administrator

2011 COLLEGES

Rochester Institute of Technology

PROGRAMS

Not Disclosed

Optical Systems Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	0	0	2
NUMBER RESPONDING TO SURVEY	1	N.A.	N.A.	1
TOTAL EMPLOYED FULL-TIME	1	N.A.	N.A.	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	N.A.	N.A.	0 (0%)
NUMBER REPORTING SALARIES	0	N.A.	N.A.	N.A.
MEDIAN SALARY	N.A.	N.A.	N.A.	N.A.
SALARY RANGE	N.A.	N.A.	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	N.A.	N.A.	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	N.A.	N.A.	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	N.A.	N.A.	0
NUMBER OTHER*	0	N.A.	N.A.	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	N.A.	N.A.	1

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Optical Systems Technology

The Optical Systems Technology curriculum offers a unique, comprehensive program which prepares graduates for work in new, rapidly expanding technologies combining optics with electronics, mechanics, and photographic processes. Optical system technicians work with scientists and engineers in research, development, design, production, quality control, test and evaluation of optical components and systems as well as sales and service. Optical Technology is very important to such activities as the space program, astronomy, laser applications, fiber optics, and the search for solar and other new sources of energy.

Precision Machining

2011 EMPLOYERS

Not Disclosed
All State Tool & Die, Inc.
G.W. Lisk
Gleason Works
OptiPro Systems
Precision Grinding & Manufacturing Corp.
RS Automation, Inc.

POSITIONS

Machinist
Machinist
Machinist
CNC Machinist
Laboratory Technician
Mechanic
Machinist

2011 COLLEGES

Rochester Institute of Technology

PROGRAMS

Communications-Manufacturing Technology; Mechanical Engineering

Precision Machining

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	15	16	16	8
NUMBER RESPONDING TO SURVEY	8	12	12	6
TOTAL EMPLOYED FULL-TIME	7	7	9	51
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (100%)	6 (86%)	8 (89%)	5 (100%)
NUMBER REPORTING SALARIES	3	4	4	4
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	3	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	1	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	2	0
NUMBER OTHER*	1	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	4	0	2

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Precision Machining

This program is designed to prepare students for employment in the precision metal working industry. It provides the academic course work, hands-on skills, and advanced manufacturing processes required by business. Graduates have a working knowledge of advanced manufacturing techniques that make them valuable to an employer. They are able to enter or advance in such fields as mold making, machine building, tool making, die making, CNC machinist, or other manufacturing areas. This program is offered in partnership with the Rochester Chapter of the National Tooling and Machining Association.

Public Administration

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - A.A.S.

Public Administration

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	0	1	1	1
NUMBER RESPONDING TO SURVEY	N.A.	1	1	1
TOTAL EMPLOYED FULL-TIME	N.A.	1	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	1 (100%)	1 (100%)
NUMBER REPORTING SALARIES	N.A.	N.A.	**	**
MEDIAN SALARY	N.A.	N.A.	**	**
SALARY RANGE	N.A.	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	0
NUMBER OTHER*	N.A.	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	N.A.	0	0	0

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Public Administration

The Public Administration A.A.S. degree program is designed to prepare individuals to work in the public sector. The program stresses the skills, knowledge, and attitudes needed to provide professional service required in public administration, preparing students for careers in state, county, and municipal government or not-for-profit organizations.

Radiologic Technology

2011 EMPLOYERS

Borg & Ide Imaging
Essentia Health
Highland Hospital
Rochester General Health System
Unity Health System
Unity Hospital
University Medical Imaging
URMC/Strong Memorial Hospital

POSITIONS

Radiologic Technologist (3)
Radiologic Technologist
Radiologic Technologist (2)
Radiologic Technologist
Radiologic Technologist
Radiologic Technologist
Radiologic Technologist
MRI Technologist; Radiologic Technologist (2)

2011 COLLEGES

Carolinas College of Health Sciences
Monroe Community College
Rochester Institute of Technology
SUNY Upstate Medical University

PROGRAMS

Radiation Therapy
Non-Matriculated
Physician Assistant (2)
Radiation Therapy

Radiologic Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	29	33	37	42
NUMBER RESPONDING TO SURVEY	18	25	25	29
TOTAL EMPLOYED FULL-TIME	6	10	12	21
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (100%)	8 (80%)	12 (100%)	21 (100%)
NUMBER REPORTING SALARIES	4	5	8	15
MEDIAN SALARY	**	\$42,500	\$40,000	\$35,000
SALARY RANGE	**	\$35,000 to 76,000	\$36,000 to 42,000	\$17,300 to 42,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	2	2	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	7	12	9	6
NUMBER AVAILABLE FOR EMPLOYMENT	3	1	2	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	8	0	13

* Includes those with undecided plans for employment or further education.

Radiologic Technology

Radiologic Technologists and Diagnostic Radiographers use controlled radiant energy (x-rays) to produce anatomical images on photographic x-ray film. The resulting radiograph is interpreted by a radiologist (specialized physician) and is used to detect injury or disease. The objectives of this program are to prepare entry-level diagnostic radiographers who can produce high quality radiographs, who can interact with patients in a caring manner, and who can accept the responsibility of the profession and effectively carry out the tasks.

Visual Communications Technology

2011 EMPLOYERS

Not Disclosed
Best Buy
BJ's Wholesale Club
Buffalo Bills
California Pizza Kitchen
Catholic Charities
Cheesecake Factory
Citizens Bank
Delmonico's Italian Steakhouse
Doan Dodge
Dorschel Automotive
Greystone Golf Course
HealthWay Home Products
Home Depot
Kodak
Lifetime Assistance, Inc.
Lifetouch Portrait Studios, Inc.
New York Chiropractic College
Penfield Central School District
QCI Direct
Rochester Optical
Southco, Inc.
Sweet Home Productions
Tuesday Morning
Undisclosed Cleaning Supplies Manufacturer
Wegmans
Windstream
YMCA

POSITIONS

Not Disclosed; Baker; Cashier; Painter; Photographer (2)
Product Processor
Customer Service Representative
Event Service Specialist
Server
Community Support Specialist
Server
Not Disclosed
Server
Sales Consultant
Used Car Buyer
Groundskeeper
Graphic Designer/Artist
Sales Associate
Shipping & Receiving Clerk
Recreation Associate
Photographer
Media Assistant
Maintenance Worker
Web Designer
Production Technician
Assembler
Photographer/Videographer
Key Holder
Owner
Cashier; Sales Associate
Not Disclosed
Lifeguard; Lifeguard/Swim instructor

2011 COLLEGES

Cornish College of the Arts
Daemen College
Monroe Community College

Nazareth College
New York Film Academy
Onondaga School of Therapeutic Massage
Rochester Institute of Technology

Savannah College of Art & Design
SUNY Brockport

SUNY Buffalo State
SUNY Oswego
SUNY University at Buffalo

PROGRAMS

Visual Communications
Graphic Design
Advertising Commercial Art; Computer Information Systems; Education
Graphic Arts; Psychology
Producing for Film & Television
Massage Therapy
Arts & Sciences; Graphic Design (3); Media Arts & Technology; New Media Design; New Media Marketing
Graphic Design
Art; Broadcasting; Communications; English; Graphic Design; Physical Education
Communications
Studio Art-Print Making
Communication Design

Visual Communications Technology

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	78	71	87	57
NUMBER RESPONDING TO SURVEY	45	40	54	37
TOTAL EMPLOYED FULL-TIME	17	8	26	9
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (41%)	4 (50%)	14 (54%)	2 (22%)
NUMBER REPORTING SALARIES	4	**	8	**
MEDIAN SALARY	**	**	\$30,000	**
SALARY RANGE	**	**	\$15,000 to 45,760	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	20	22	13	19
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	8	8	5
NUMBER AVAILABLE FOR EMPLOYMENT	3	2	5	3
NUMBER OTHER*	1	0	2	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	14	29	10	20

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Visual Communications Technology

The Visual Communications Technology program is designed as a specific career path for students interested in gaining employment in fields such as graphic design and printing, or in professional training in photography, filmmaking, and video. The Graphic Arts/Printing option provides students with a foundation in the design and production of graphics and the operation of printing press equipment. The Photography/Television option covers visual principles, materials, equipment and processes, audio production techniques, and electronic image creation.

CAREER CURRICULUM - CERTIFICATE

Comparison Summary: Career Curriculum - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	230	180	163	189
NUMBER RESPONDING TO SURVEY	140	111	106	132
RESPONSE RATE	61%	62%	65%	70%
TOTAL NUMBER EMPLOYED FULL-TIME	77	76	60	89
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	68 (88%)	61 (80%)	47 (78%)	82 (92%)
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	17	6	16	21
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	26	17	21	13
NUMBER AVAILABLE FOR EMPLOYMENT	14	8	8	7
NUMBER OTHER*	6	4	1	2
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	26	60	1	52

* Includes those with undecided plans for employment or further education.

Addictions Counseling - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

SUNY Empire State

Community & Human Services

CAREER CURRICULUM - CERTIFICATE

Addictions Counseling - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	•	•	•
NUMBER RESPONDING TO SURVEY	1	•	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	0	•	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	•	•	•
NUMBER REPORTING SALARIES	N.A.	•	•	•
MEDIAN SALARY	N.A.	•	•	•
SALARY RANGE	N.A.	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	•	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER*	0	•	•	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	•	•	•

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

Addictions Counseling - Certificate

This certificate program is intended mainly for students who already have a degree in an associated field, and is designed to qualify graduates to apply for the CASAC-T, the Credentialed Alcohol and Substance Abuse Counselor-in-Training designation. This is the first step toward obtaining the CASAC itself, which in New York State is the appropriate qualification for a career in the substance abuse counseling field. Included in this certificate is course work covering all core functions of an addictions counselor as specified by the New York Office of Alcohol & Substance Abuse Services (OASAS). Also included is a 300 hour internship in a Rochester area addiction-related agency.

Automotive Technology - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Automotive Technology - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	3	2	5
NUMBER RESPONDING TO SURVEY	0	2	2	4
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	2	2	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	2 (100%)	2 (100%)	3 (100%)
NUMBER REPORTING SALARIES	N.A.	**	**	**
MEDIAN SALARY	N.A.	**	**	**
SALARY RANGE	N.A.	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	1
NUMBER OTHER*	N.A.	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	0	0	1

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Automotive Technology - Certificate

This certificate program is designed to meet the needs of students who want to enter the workforce as soon as possible. This program combines on-the-job training with classroom instruction to prepare students for careers as automotive technicians. As the automotive industry advances with sophisticated technology and responds to the needs and demands of consumerism and legislation, employment opportunities are increasing for technicians.

Court Reporting - Certificate

2011 EMPLOYERS

Geneseo Central School District
Midtown Reporting Service
Red Lobster
Self-Employed

POSITIONS

Substitute Teacher
Court Stenographer
Server
Freelance Court Reporter

2011 COLLEGES

Not Disclosed
Monroe Community College

PROGRAMS

Not Disclosed
Court Reporting

CAREER CURRICULUM - CERTIFICATE

Court Reporting - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	9	4	4	4
NUMBER RESPONDING TO SURVEY	6	3	3	2
TOTAL NUMBER EMPLOYED FULL-TIME	3	1	2	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (67%)	0 (0%)	2 (100%)	1 (50%)
NUMBER REPORTING SALARIES	1	**	**	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	2	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	0	1

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Court Reporting - Certificate

This certificate program is designed to provide students with the education requirements necessary for application for the New York State licensing examination for Certified Shorthand Reporter. Candidates for this examination must complete three years full-time experience as a verbatim reporter, which may be accomplished by working as a freelance hearing reporter. Prospective court reporters must also pass a civil service examination. The computer-aided transcription skills developed in the program prepare students for employment as verbatim freelance hearing reporters, computer-aided transcriptionists, or computer-aided transcription editors.

Culinary Arts - Certificate

2011 EMPLOYERS

Darden Restaurants
Salina's Mexican Restaurant
St. John Fisher College Culinary Services
Wegmans

POSITIONS

Culinary Assistant
Chef
Pastry Assistant
Baker; Customer Service Representative; Prepared Foods
Clerk

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Culinary Arts - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	10	6	4	5
NUMBER RESPONDING TO SURVEY	6	4	2	3
TOTAL NUMBER EMPLOYED FULL-TIME	2	4	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	4 (100%)	1 (100%)	1 (100%)
NUMBER REPORTING SALARIES	1	**	**	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	2	0	2

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Culinary Arts - Certificate

This program is for students who are primarily interested in a Food Service concentration without the broad liberal arts background. Graduates of the program have established a basis for a career in the food service industry, and are qualified for at least entry-level positions in any of the production or service areas of the food industry including assistant cook, assistant salad or sandwich person, assistant food preparation person, and in some cases, assistant night manager.

Note: This certificate program was formerly part of the Food Management/Production certificate program.

Dental Assisting - Certificate

2011 EMPLOYERS

Not Disclosed

Alan Justin, DDS
Caleb George, DDS
Calnon & Cilano, DDS
Carthage Area Hospital
Coler-Goldwater Specialty Hosp. & Nursing Facility
Dansville Dental Professionals
Jewish Home of Rochester
John Taneff, DDS
Monroe Community College
Reaves Dental Practice, PLLC
Self-Employed
Sherwood Inn
Thomas P. McCue, DDS
Timothy J. Damon, DDS
URMC/Strong Memorial Hospital
Vincent Vella, DDS
Wegmans
Wilson Dental PC

POSITIONS

Breakfast Attendant; Dental Assistant (2); Orthodontic Assistant
Dental Assistant
Orthodontist's Assistant
Dental Assistant
Dental Assistant
Dental Assistant
Dental Assistant
Dental Assistant
Registered Dental Assistant
Tutor
Dental Assistant Supervisor
Manicurist
Server
Dental Assistant
Dental Assistant
Dental Assistant
Surgical Assistant
Pharmacy Technician; Produce Clerk
Certified Dental Assistant

2011 COLLEGES

Monroe Community College
SUNY Geneseo
SUNY Onondaga CC

PROGRAMS

Biology; Dental Hygiene (5); Liberal Arts - Health Related
Biology
Dental Hygiene

CAREER CURRICULUM - CERTIFICATE

Dental Assisting - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	41	37	31	17
NUMBER RESPONDING TO SURVEY	26	19	20	14
TOTAL NUMBER EMPLOYED FULL-TIME	14	11	14	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	14 (100%)	11 (100%)	13 (93%)	4 (100%)
NUMBER REPORTING SALARIES	8	7	7	**
MEDIAN SALARY	\$36,000	\$31,000	\$34,000	**
SALARY RANGE	\$14,000 to 50,000	\$20,000 to 49,000	\$23,296 to 50,000	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	3	2	8
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	7	4	2	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	2	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	4	16	0	3

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Dental Assisting - Certificate

This program prepares students for entry-level employment within the dental profession. Students are taught to perform chairside assisting, related laboratory and office procedures, and all delegated functions permitted by the State Education Department. The program is accredited by the Commission on Dental Accreditation of the American Dental Association.

Early Care - Certificate

2011 EMPLOYERS

Friendship Children's Center, Inc.
Over The Rainbow Kids Place

POSITIONS

Teacher
Self-Employed

2011 COLLEGES

Medaille College
Monroe Community College

PROGRAMS

Education
Childhood Education

CAREER CURRICULUM - CERTIFICATE

Early Care - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	5	2	2	2
NUMBER RESPONDING TO SURVEY	3	1	1	1
TOTAL NUMBER EMPLOYED FULL-TIME	2	1	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	1 (100%)	1 (100%)	1 (100%)
NUMBER REPORTING SALARIES	2	**	**	**
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	1	0	1

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Early Care - Certificate

This program provides training for those who work with young children in preschool and pre-kindergarten settings of all kinds. Upon completion of the program, students are prepared to assume positions in child care classrooms, as well as in home-based or center-based child care facilities.

CAREER CURRICULUM - CERTIFICATE

Emergency Medical Services - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Emergency Medical Services - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2009
NUMBER RECEIVING DEGREES	0	1	0	2
NUMBER RESPONDING TO SURVEY	N.A.	0	N.A.	1
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	N.A.	N.A.	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	N.A.	N.A.
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	N.A.
MEDIAN SALARY	N.A.	N.A.	N.A.	N.A.
SALARY RANGE	N.A.	N.A.	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	N.A.	N.A.	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	N.A.	N.A.	1
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	N.A.	N.A.	0
NUMBER OTHER*	N.A.	N.A.	N.A.	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	N.A.	1	N.A.	1

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Emergency Medical Services - Certificate

This certificate program is intended for students interested in preparing for entry in the emergency medical services field. It is also for students in the emergency medical services field who are expanding their knowledge and skills to better prepare for advancement within the field or to complete the Paramedic Certificate or Associates Degree Program.

Food Management - Certificate

2011 EMPLOYERS

Grizzly Bear Bakery & Restaurant

POSITIONS

Executive Chief

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Food Management - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2009
NUMBER RECEIVING DEGREES	1	1	0	2
NUMBER RESPONDING TO SURVEY	1	1	N.A.	2
TOTAL NUMBER EMPLOYED FULL-TIME	1	0	N.A.	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	N.A.	N.A.	1 (100%)
NUMBER REPORTING SALARIES	0	N.A.	N.A.	**
MEDIAN SALARY	**	N.A.	N.A.	**
SALARY RANGE	**	N.A.	N.A.	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	1	N.A.	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	N.A.	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	N.A.	0
NUMBER OTHER*	0	0	N.A.	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	0	N.A.	0

Food Management - Certificate

This program is designed for students who have sufficient work experience in the production and service areas of the food industry who would like to gain a deeper insight into food management areas for job enrichment, promotional consideration, or possible future positions.

Note: This certificate program was formerly part of the Food Management/Production certificate program.

Heating, Ventilation & Air Conditioning - Certificate

2011 EMPLOYERS

Not Disclosed
Delta Sonic
John Betlem Heating & Cooling
LiDestri Foods
Pontillo's Pizzeria
Red Fedele's Brook House
Robbins Heating & AC Co.
ULT Services, LLC
University of Rochester

POSITIONS

Seasonal Worker; Duct Cleaner
Car Wash Assistant
HVAC Technician
Electrician
Cook
Server
HVAC Technician
Refrigeration Technician
Transportation Assistant

2011 COLLEGES

Monroe Community College

PROGRAMS

Heating & Air Conditioning Technology (2)

CAREER CURRICULUM - CERTIFICATE

Heating, Ventilation & Air Conditioning - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	22	12	9	10
NUMBER RESPONDING TO SURVEY	14	9	5	7
TOTAL NUMBER EMPLOYED FULL-TIME	6	6	3	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	4 (67%)	5 (83%)	3 (100%)	5 (83%)
NUMBER REPORTING SALARIES	3	5	**	2
MEDIAN SALARY	**	\$27,000	**	**
SALARY RANGE	**	\$21,000 to 40,000	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	4	2	2	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	2	2	0	3

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Heating, Ventilation & Air Conditioning - Certificate

The Heating, Ventilating, Air Conditioning certificate program is designed both for students who are seeking entry level positions as preventative maintenance mechanics or installation/service technicians, and those currently employed in the field of heating, ventilating, and air conditioning or related areas.

CAREER CURRICULUM - CERTIFICATE

Hotel Management - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Hotel Management - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	5	2	1
NUMBER RESPONDING TO SURVEY	1	2	2	1
TOTAL NUMBER EMPLOYED FULL-TIME	0	2	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	0 (0%)	2 (100%)	0 (0%)	1 (100%)
NUMBER REPORTING SALARIES	N.A.	**	N.A.	**
MEDIAN SALARY	N.A.	**	N.A.	**
SALARY RANGE	N.A.	**	N.A.	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	3	0	0

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Hotel Management - Certificate

This program is designed for students who are primarily interested in a hotel management concentration without the broad liberal arts background. Graduates of this program have established a basis for a career in the hotel industry, and are qualified for at least entry-level positions in this career field in the areas of front office, reservations, concierge, housekeeping, and food and beverage within a hotel.

CAREER CURRICULUM - CERTIFICATE

Human Services - Certificate

2011 EMPLOYERS

Target

POSITIONS

Team Member

2011 COLLEGES

SUNY Brockport

PROGRAMS

Human Services

CAREER CURRICULUM - CERTIFICATE

Human Services - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	5	7	9	13
NUMBER RESPONDING TO SURVEY	3	6	8	7
TOTAL NUMBER EMPLOYED FULL-TIME	0	2	2	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	0 (0%)	1 (50%)	2 (100%)	3 (100%)
NUMBER REPORTING SALARIES	N.A.	**	**	**
MEDIAN SALARY	N.A.	**	**	**
SALARY RANGE	N.A.	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	1	1	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	3	5	2
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER*	1	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	1	0	5

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Human Services - Certificate

The certificate program is designed for men and women who want to learn the skills and attitudes that are needed for employment and upgrading in human service positions, but who do not want to undertake the supporting academic courses required for the college degree.

CAREER CURRICULUM - CERTIFICATE

Interior Design - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Interior Design - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2009
NUMBER RECEIVING DEGREES	1	1	6	2
NUMBER RESPONDING TO SURVEY	0	0	4	1
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	N.A.	1	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	0 (0%)	N.A.
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	N.A.
MEDIAN SALARY	N.A.	N.A.	N.A.	N.A.
SALARY RANGE	N.A.	N.A.	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	0	1	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	0
NUMBER OTHER*	N.A.	0	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	0	1

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

Interior Design - Certificate

The Interior Design Certificate is designed to provide the basic skills and knowledge required to enter the interior design field as a design assistant. It also provides those working in the retail sector a deeper insight into other aspects of the field while attaining the skills necessary to enter other areas of interior design.

Law Enforcement - Certificate

2011 EMPLOYERS

Not Disclosed
City of Batavia
City of Rochester Police Department
Erie County Sheriff's Office
Monroe Community College
Monroe County Sheriff's Office
Rochester City School District
Town of Gates Police Department
Town of Greece Police Department
Village of East Rochester Police Department

POSITIONS

Not Disclosed
Police Officer
Police Officer (11)
Police Officer
Peace Officer; Police Officer
Not Disclosed; Deputy Sheriff (7); Police Officer (2)
Police Officer
Police Officer
Police Officer
Police Officer

2011 COLLEGES

Keuka College
Monroe Community College
SUNY Brockport
SUNY Buffalo State
SUNY Empire State
Webster University

PROGRAMS

Criminal Justice
Not Disclosed; Business Administration
Criminal Justice
Criminal Justice
Criminal Justice (2)
Business

CAREER CURRICULUM - CERTIFICATE

Law Enforcement - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	61	48	26	70
NUMBER RESPONDING TO SURVEY	30	28	15	45
TOTAL NUMBER EMPLOYED FULL-TIME	29	27	11	40
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	26 (90%)	26 (96%)	11 (100%)	40 (100%)
NUMBER REPORTING SALARIES	13	14	5	22
MEDIAN SALARY	\$50,000	\$53,500	\$55,000	\$44,500
SALARY RANGE	\$35,000 to 57,000	\$37,000 to 70,000	\$33,600 to 70,000	\$26,000 to 60,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	3	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	12	16	1	23

* Includes those with undecided plans for employment or further education.

Law Enforcement - Certificate

This certificate program in law enforcement develops the knowledge, skills and abilities in the law, the process of the criminal justice system, the scientific method of criminal investigation, applied psychology, report writing, interpersonal communication skills, human interaction techniques, and the career specific physical and judgmental skills necessary for law enforcement professionals.

Mathematics - Certificate

2011 EMPLOYERS

Monroe Community College

POSITIONS

Student Aide; Tutor (2)

2011 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

Engineering Science (2)
Applied Statistics

CAREER CURRICULUM - CERTIFICATE

Mathematics - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	4	•	•	•
NUMBER RESPONDING TO SURVEY	4	•	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	0	•	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	•	•	•
NUMBER REPORTING SALARIES	N.A.	•	•	•
MEDIAN SALARY	N.A.	•	•	•
SALARY RANGE	N.A.	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	•	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER*	1	•	•	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	•	•	•

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Mathematics - Certificate

The Mathematics Certificate is for students who wish to demonstrate a high level of preparation in Mathematics to four-year schools. A student who obtains this certificate has completed courses forming a foundation towards a four-year degree in Mathematics or a related field.

Medical Transcription - Certificate

2011 EMPLOYERS

POSITIONS

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Medical Transcription - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	4	14	6
NUMBER RESPONDING TO SURVEY	0	3	9	5
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	0	6	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	2 (33%)	3 (75%)
NUMBER REPORTING SALARIES	N.A.	N.A.	**	**
MEDIAN SALARY	N.A.	N.A.	**	**
SALARY RANGE	N.A.	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	0	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	2	3	0
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	0
NUMBER OTHER*	N.A.	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	0	1

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Medical Transcription - Certificate

This one year certificate program prepares students to function as professional medical transcriptionists. Students receive a basic understanding of the language of medicine, advanced skills in word processing and technology, and technical skills in transcription equipment and processes. Upon completion of the program, students are prepared for careers in the medical transcription field including working in physicians offices, hospitality and outpatient clinics, insurance companies, private dictation services, or as independent contractors.

Office Technology - Certificate

2011 EMPLOYERS

Not Disclosed
Bon-Ton
CVS
M&T Bank
Monroe Community College
Rush-Henrietta School District
Self-Employed
Willow Creek Cleaners

POSITIONS

Not Disclosed
Sales Associate
Pharmacy Technician
Teller
Adjunct Faculty Member
Teacher's Aide
Housekeeper
Customer Service Representative

2011 COLLEGES

Monroe Community College

SUNY Alfred State

PROGRAMS

Health information Management; Office & Computer
Programs
Health Information Management

CAREER CURRICULUM - CERTIFICATE

Office Technology - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	21	4	4	20
NUMBER RESPONDING TO SURVEY	11	3	3	14
TOTAL NUMBER EMPLOYED FULL-TIME	1	1	0	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	0 (0%)	0 (0%)	N.A.	7 (88%)
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	**
MEDIAN SALARY	N.A.	N.A.	N.A.	**
SALARY RANGE	N.A.	N.A.	N.A.	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	6	1	3	2
NUMBER AVAILABLE FOR EMPLOYMENT	2	0	0	3
NUMBER OTHER*	1	1	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	4	1	0	6

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Office Technology - Certificate

There are three different tracks for students in the Office Technology certificate program. The Office Clerk track prepares students for an entry-level office position involving routine and repetitive clerical tasks. The Medical Office Assistant track is designed to provide students with a firm foundation for the medical office environment. The Specialist track is a highly intensive program designed to enhance existing computer software application skills.

Paralegal Studies - Certificate

2011 EMPLOYERS

Not Disclosed
Bank of America
Buckner & Kourofsky
City of Rochester Police Department
Davidson Fink LLP
Fritech, Inc.
Monroe County
Nixon Peabody
Piede Sun LLP
Sutter, Summers & Lydon PC
Sutton Deleeuw Clark & Darcy, PLLC

POSITIONS

Paralegal
Senior Business Control Specialist
Legal Secretary
Police Officer
Paralegal
Pharmacy Technician
Public Defender
Paralegal
Paralegal
Core Registered Paralegal (CRP)
Paralegal

2011 COLLEGES

Not Disclosed
Monroe Community College

PROGRAMS

Not Disclosed
Computer Systems Technology

CAREER CURRICULUM - CERTIFICATE

Paralegal Studies - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2009
NUMBER RECEIVING DEGREES	22	21	20	14
NUMBER RESPONDING TO SURVEY	15	16	12	12
TOTAL NUMBER EMPLOYED FULL-TIME	10	9	8	9
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	9 (90%)	4 (44%)	6 (75%)	8 (89%)
NUMBER REPORTING SALARIES	3	**	4	6
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	2	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	2	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	4	3	1	0
NUMBER OTHER*	0	2	0	1
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	5	0	1

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Paralegal Studies - Certificate

The Paralegal Studies Certificate program prepares students for entry-level employment as professional paralegals. Professional level paralegals work under the supervision of a lawyer researching the law, investigating facts, preparing drafts of legal documents, and working with clients. They are employed in almost all areas where law-related work is performed, i.e., private law firms, government agencies, insurance companies and corporations.

Precision Machining/Optical Fabrication - Certificate

2011 EMPLOYERS

Not Disclosed
Assured Quality Tool & Mold, Inc.
G.W. Lisk
G-S Plastics Optics
Lane Industries
Magnus Precision Manufacturing
North Georgia Staffing
Optimax Systems

POSITIONS

Not Disclosed
Machinist Apprentice
CNC Operator
Tool Maker
Machinist
Engineer
Precision Machinist
Optician

2011 COLLEGES

Monroe Community College

PROGRAMS

Mechanical Engineering Technology; Precision
Machining (3)

CAREER CURRICULUM - CERTIFICATE

Precision Machining/Optical Fabrication - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	14	15	18	11
NUMBER RESPONDING TO SURVEY	11	11	12	9
TOTAL NUMBER EMPLOYED FULL-TIME	8	9	6	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (88%)	5 (56%)	2 (33%)	4 (67%)
NUMBER REPORTING SALARIES	6	5	**	**
MEDIAN SALARY	\$29,000	\$33,280	**	**
SALARY RANGE	\$27,040 to 40,000	\$25,000 to 80,000	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	1	2	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	2	0
NUMBER OTHER*	2	0	1	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	4	0	2

* Includes those with undecided plans for employment or further education.
 **Not included if fewer than five respondents reported salaries for full-time employment in their field.

Precision Machining/Optical Fabrication - Certificate

This certificate program is designed to prepare students for employment in the precision metal-working industry in Monroe County and the Finger Lakes Region of New York State. Included in this certificate are course work and hands-on skills development necessary to enter apprenticeship programs in mold making, machine building, tool and die making, or entry-level employment in other facets of the precision machining industry.

CAREER CURRICULUM - CERTIFICATE

Small Business Management - Certificate

2011 EMPLOYERS

Not Disclosed

POSITIONS

Owner/President

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Small Business Management - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	5	4	1
NUMBER RESPONDING TO SURVEY	1	2	2	1
TOTAL NUMBER EMPLOYED FULL-TIME	1	1	1	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	0 (0%)	1 (100%)	N.A.
NUMBER REPORTING SALARIES	0	N.A.	**	N.A.
MEDIAN SALARY	N.A.	N.A.	**	N.A.
SALARY RANGE	N.A.	N.A.	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	3	0	0

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Small Business Management - Certificate

Small Business Management is a certificate program designed to aid students already engaged in the operation of small business units by providing basic knowledge in the fields of accounting, marketing, management, and economics.

Teaching Assistant - Certificate

2011 EMPLOYERS

Not Disclosed
Monroe #1 BOCES
YMCA

POSITIONS

Not Disclosed
Job Coach
Child Care Worker

2011 COLLEGES

Monroe Community College
SUNY Brockport

PROGRAMS

Music Performance
Criminal Justice; History-Education

CAREER CURRICULUM - CERTIFICATE

Teaching Assistant - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	8	1	2	•
NUMBER RESPONDING TO SURVEY	6	0	2	•
TOTAL NUMBER EMPLOYED FULL-TIME	0	N.A.	0	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	N.A.	•
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	•
MEDIAN SALARY	N.A.	N.A.	N.A.	•
SALARY RANGE	N.A.	N.A.	N.A.	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	N.A.	2	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	N.A.	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	2	N.A.	0	•
NUMBER OTHER*	0	N.A.	0	•
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	1	1	0	•

• - First degree awarded in 2009.
N.A. - Information Not Available.

* Includes those with undecided plans for employment or furthering education.

Teaching Assistant - Certificate

This program prepares students with the required coursework for a successful career as a Teaching Assistant/ Paraprofessional. It provides an opportunity for teaching assistants and individuals interested in K-12 education to begin their higher education in a gradual and supportive manner. The program fulfills the college credit hour requirements for New York State level II, III and pre-professional Teaching Assistant Certificate. The certificate will also transfer into an Associate of Arts Teacher Education Degree leading to a baccalaureate degree and NYS Teacher Certification for students interested in pursuing teaching as a career.

This course of study provides students with the opportunity to experience the basic fundamentals of teaching in the classroom while studying various integral aspects of the profession. The course of study also provides students with a balance of course work between completing education classes, general education coursework, and elective coursework.

Graduates of this program receive a solid foundation in both the liberal arts and sciences as well as the educational functions of teaching assistants and may find employment in preschool, elementary and secondary schools.

Travel & Tourism - Certificate

2011 EMPLOYERS

Champps Americana Restaurant

POSITIONS

Server

2011 COLLEGES

PROGRAMS

CAREER CURRICULUM - CERTIFICATE

Travel & Tourism - Certificate

	YEAR OF GRADUATION			
	2011	2010	2009	2008
NUMBER RECEIVING DEGREES	1	3	5	2
NUMBER RESPONDING TO SURVEY	1	1	3	2
TOTAL NUMBER EMPLOYED FULL-TIME	0	0	0	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	N.A.	N.A.
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	N.A.
MEDIAN SALARY	N.A.	N.A.	N.A.	N.A.
SALARY RANGE	N.A.	N.A.	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	2	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	1
NUMBER OTHER*	0	0	0	0
NUMBER NON-RESPONDENTS WHO TRANSFERRED (DATA PROVIDED BY THE NATIONAL STUDENT CLEARINGHOUSE)	0	1	0	0

N.A. - Information Not Available.

* Includes those with undecided plans for employment or further education.

**Not included if fewer than five respondents reported salaries for full-time employment in their field.

Travel & Tourism - Certificate

This program is designed for students who are primarily interested in a travel and tourism concentration without the broad liberal arts background. Graduates of this program have established a basis for a career in the travel and tourism industry, and are qualified for at least entry-level positions in tour companies, travel agencies, tourism bureaus, cruise lines, car rental companies, and hotels.

MCC

Monroe Community College

Brighton Campus

1000 East Henrietta Road
Rochester, NY 14623
585.292.2200

Damon City Campus

228 East Main Street
Rochester, NY 14604
585.262.1740

Applied Technologies Center

2485 West Henrietta Road
Rochester, NY 14623
585.292.3700

Public Safety Training Facility

1190 Scottsville Road
Rochester, NY 14624
585.753.3800

www.monroecc.edu

Monroe Community College is a unit of the State University of New York. It is the policy of the University and this College not to discriminate on the basis of age, race, creed, color, national origin, sexual orientation, military status, sex, disability, predisposing genetic characteristics, marital status or domestic violence victim status in admissions, employment, and treatment of students and employees in any educational program or activity administered by any of its units.