

What Happened to the Class of 2016?

A Comprehensive Follow-Up
Study of MCC Graduates

Monroe Community College

STATE UNIVERSITY OF NEW YORK

Inspiring every day.

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	EMS: Paramedic	111-112
2016 Transfer Colleges	1-2	Entrepreneurial & Applied Business Studies.....	113-114
2016 Employers	3-7	Fire Protection Technology	115-116
Summary: Transfer Curriculum (AS)	10	Health Information Technology	117-118
Addictions Counseling.....	11-12	Heating, Ventilation, & Air Cond. Tech.	119-120
Advertising: Commercial Art.....	13-14	Hospitality Management.....	121-122
Business Administration	15-18	Human Services.....	123-124
Cinema & Screen Studies	19-20	Interior Design	125-126
Communication & Media Arts.....	21-22	Mechanical Technology	127-128
Computer Information Systems.....	23-24	Nursing	129-130
Computer Science	25-26	Office Technology.....	131-132
Criminal Justice	27-28	Optical Systems Technology	133-134
Diversity & Community Studies.....	29-30	Precision Machining	135-136
Engineering Science	31-33	Public Safety Communications.....	137-138
Fine Arts	35-36	Radiologic Technology.....	139-140
Health Studies.....	37-38	Visual Commun. Tech: Graphic Design	141-142
Human Services.....	39-40	Visual Commun. Tech: Photo/TV.....	143-144
Individual Studies	41-42	Summary: Career Curriculum (Certificate)	146
Information Technology	43-44	Addictions Counseling.....	147-148
International Business	45-46	Agricultural & Food Studies	149-150
Liberal Arts & Sciences - Chemistry	47-48	Automotive Technology.....	151-152
Liberal Arts & Sciences - General Studies.....	49-58	Computer Aided Design & Drafting	153-154
Liberal Arts & Sciences - Science	59-60	Criminal Justice: Corrections Administration.....	155-156
Mathematics	61-62	Culinary Arts	157-158
Office Administration & Management	63-64	Cybersecurity.....	159-160
Performing Arts - Music	65-66	Dental Assisting.....	161-162
Physical Education Studies	67-68	Direct Disability Support Services.....	163-164
Public Relations	69-70	Early Care.....	165-166
Sport Management	71-72	Electronics Technology	167-168
Sustainability Studies.....	73-74	Emergency Medical Services	169-170
Theatre Arts	75-76	Food Management.....	171-172
Summary: Transfer Curriculum (AA)	78	Golf Management	173-174
Liberal Arts & Sci. - Adolescence Education.....	79-80	Heating, Ventilation, & Air Conditioning	175-176
Liberal Arts & Sci. - Childhood Education	81-82	Hotel Management.....	177-178
Liberal Arts & Sci. - Early Care.....	83-84	Human Services.....	179-180
Liberal Arts & Sci. - Humanities & Soc. Sci.	85-86	Interior Design	181-182
Summary: Career Curriculum (AAS)	88	Law Enforcement	183-184
Accounting: General	89-90	Office Technology.....	185-186
Apprentice Training: Automotive	91-92	Optical Systems Technology	187-188
Apprentice Training: Machine Trades	93-94	Paralegal Studies	189-190
Biotechnology	95-96	Paramedic	191-192
Clinical/Medical Laboratory Technician	97-98	Precision Machining/Optical Fabrication	193-194
Computer Information Systems.....	99-100	Precision Tooling	195-196
Computer Systems Technology	101-102	Small Business Management.....	197-198
Construction Technology	103-104	Solar Thermal Technology	199-200
Criminal Justice	105-106	Sustainability.....	201-202
Dental Hygiene.....	107-108	Teaching Assistant.....	203-204
Electrical Engineering Technology.....	109-110	Travel & Tourism	205-206

Follow-Up Study of 2016 Graduates

The information in this study is based upon 2,386 graduates of the Class of 2016.

We have outcome data on 1,737 (73%) of those graduates.

It came from the Graduate Follow-Up Survey, the National Student Clearinghouse, AlumniFinder, various MCC departments.

❖ GRADUATES

2,386 STUDENTS GRADUATED AS THE CLASS OF 2016

- 1,529 (64%) HAD BEEN IN TRANSFER PROGRAMS

- 637 (27%) HAD BEEN IN CAREER PROGRAMS

- 220 (9%) HAD BEEN IN CERTIFICATE PROGRAMS

❖ TRANSFER PROGRAM GRADUATES

OF THE 1,529 (A.S./A.A.) GRADUATES:

- 671 (44%) ARE CONTINUING THEIR EDUCATION FULL-TIME

- 127 (8%) ARE EMPLOYED FULL-TIME

- 313 (20%) ARE CONTINUING THEIR EDUCATION OR ARE EMPLOYED PART-TIME

- 5 (0%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT

- 413 (27%) HAVE NOT CONTINUED THEIR EDUCATION AND HAVE AN UNKNOWN EMPLOYMENT STATUS

❖ CAREER PROGRAM GRADUATES

OF THE 637 (A.A.S.) GRADUATES:

- 236 (37%) ARE EMPLOYED FULL-TIME, 215 (34%) IN THEIR MAJOR FIELD

- 65 (10%) ARE CONTINUING THEIR EDUCATION FULL-TIME

- 132 (21%) ARE EMPLOYED OR ARE CONTINUING THEIR EDUCATION PART-TIME

- 8 (1%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT

- 196 (31%) HAVE NOT CONTINUED THEIR EDUCATION AND HAVE AN UNKNOWN EMPLOYMENT STATUS

❖ CAREER PROGRAM GRADUATES - CERTIFICATES

OF THE 220 (CERTIFICATE) GRADUATES:

- 77 (35%) ARE EMPLOYED FULL-TIME, 71 (32%) IN THEIR MAJOR FIELD

- 12 (5%) ARE CONTINUING THEIR EDUCATION FULL-TIME

- 76 (35%) ARE EMPLOYED OR ARE CONTINUING THEIR EDUCATION PART-TIME

- 0 (0%) ARE CURRENTLY AVAILABLE FOR EMPLOYMENT

- 55 (25%) HAVE NOT CONTINUED THEIR EDUCATION AND HAVE AN UNKNOWN EMPLOYMENT STATUS

❖ COLLEGE TRANSFER:

- **770 (32%)** OF ALL GRADUATES ARE CONTINUING THEIR EDUCATION FULL-TIME
- **1,184 (50%)** OF GRADUATES TRANSFERRED EITHER FULL- OR PART-TIME TO 157 DIFFERENT COLLEGES & UNIVERSITIES
- **912 (77%)** OF TRANSFERRING GRADUATES ARE ENROLLED IN LOCAL COLLEGES AND UNIVERSITIES INCLUDING:

SUNY COLLEGE AT BROCKPORT	301
ROCHESTER INSTITUTE OF TECHNOLOGY	128
ST. JOHN FISHER COLLEGE	76
ROBERTS WESLEYAN COLLEGE	38
NAZARETH COLLEGE	36
SUNY COLLEGE AT GENESEO	32
UNIVERSITY OF ROCHESTER	21
SUNY EMPIRE STATE COLLEGE	17

- ALL SUNY/CUNY COLLEGES COMBINED ACCOUNT FOR **815 (69%)** OF TRANSFERRING GRADUATES
- **1,709 (72%)** OF GRADUATES ARE EMPLOYED AND/OR CONTINUING THEIR EDUCATION

❖ EMPLOYMENT:

- GRADUATES WERE HIRED BY **704** 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, **91%** ARE IN JOBS RELATED TO THEIR MAJOR AT MONROE COMMUNITY COLLEGE .
- **503 (39%)** OF THE GRADUATES WE HAVE OUTCOME DATA ON ARE EMPLOYED FULL-TIME, AND **621 (49%)** ARE EMPLOYED PART-TIME.

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

HOSPITALS, HEALTH CARE FACILITIES, DENTAL OFFICES, & NURSING HOMES	256
HOTELS, RESTAURANTS, GROCERY STORES, SALONS, & GYMS	226
HVAC, MANUFACTURING, CONSTRUCTION, & AUTOMOTIVE COMPANIES	173
TELECOMMUNICATIONS, BUSINESS, & COMPUTER SERVICES, INCLUDING LAW OFFICES & BANKS	138
RETAIL STORES, EXCLUDING GROCERY STORES	83
EDUCATIONAL INSTITUTIONS (SCHOOLS, COLLEGES, & UNIVERSITIES)	62
SOCIAL SERVICE AGENCIES, CHILD CARE PROVIDERS, & NON-PROFIT ORGANIZATIONS	60
CITY, COUNTY, STATE, & FEDERAL GOVERNMENT OFFICES, INCLUDING THE MILITARY	52

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

ROCHESTER REGIONAL HEALTH SYSTEM	74
UNIVERSITY OF ROCHESTER, INCLUDING UR MEDICINE CAMPUSES	69
WEGMANS	59
MONROE COUNTY, INCLUDING MCC	28
CITY OF ROCHESTER, INCLUDING POLICE & FIRE DEPARTMENTS & SCHOOL DISTRICT	27

2016 TRANSFER COLLEGES

(Not Disclosed)	Isabella Graham Hart School of Practical Nursing	SUNY College of Environmental Science & Forestry
(Undecided)	Johnson & Wales University	SUNY College of Technology at Canton
Alfred University	Kaplan University	SUNY College of Technology at Delhi
Allen College	Keuka College	SUNY Cortland
Arizona State University	Larkin Health Sciences Institute	SUNY Empire State College
Ave Maria University	Lipscomb University	SUNY Erie Community College
Azusa Pacific University	Long Island University	SUNY Finger Lakes Community College
Bethune-Cookman University	Loyola University Chicago	SUNY Fredonia
Bowie University	Manhattanville College	SUNY Genesee Community College
Bryant & Stratton College	Marywood University	SUNY Geneseo
California College of the Arts	Medaille College	SUNY Jefferson Community College
Canisius College	Michigan State University	SUNY Mohawk Valley Community College
Clarkson University	Monroe Community College	SUNY Morrisville
College of Saint Rose	Montana State University - Bozeman	SUNY Oneonta
Colorado Mesa University	Montclair State University	SUNY Onondaga Community College
Colorado State University	Nazareth College	SUNY Oswego
Columbia College Chicago	New York University	SUNY Plattsburgh
Columbia University	Niagara University	SUNY Polytechnic Institute
Concordia University - Irvine	Norfolk State University	SUNY Potsdam
Cornell University	Northcentral University	SUNY Purchase College
Culinary Institute of America	Northeastern University	SUNY Schenectady County Community College
CUNY City College	Ohio State University, The	SUNY University at Albany
CUNY John Jay College of Criminal Justice	Oklahoma State University - Stillwater	SUNY University at Binghamton
CUNY Queensborough Community College	Pennsylvania College of Technology	SUNY University at Buffalo
CUNY School of Professional Studies	Pennsylvania State University	SUNY University at Stony Brook
CUNY York College	Pensacola State College	SUNY Upstate Medical University
Daemen College	Piedmont Technical College	Syracuse University
D'Youville College	Rasmussen College	Temple University
Eastern New Mexico University	Regent University	Tidewater Community College
Florida Gateway College	Ringling College of Art & Design	Tiffin University
Florida Institute of Technology	Roberts Wesleyan College	Towson University
Gannon University	Rochester Institute of Technology	Trocaire College
Genesee Valley Educational Partnership	Rowan University	U.S. Navy
Geneva General Hospital	Smith College	University of Alaska - Fairbanks
George Mason University	South Hills School of Business & Technology	University of California
Georgetown College	Southern New Hampshire University	University of Central Florida
Georgia Gwinnett College	Southern Wesleyan University	University of Colorado Boulder
Glen Oaks Community College	Spelman College	University of Illinois at Chicago
Grand Canyon University	Springfield College (Springfield, MA)	University of Maryland - Baltimore County
Green Mountain College	St. John Fisher College	University of Massachusetts at Amherst
Hilbert College	St. John's University	University of Massachusetts at Lowell
Howard Community College	SUNY Alfred State College	University of Mount Olive
IBEW Local 139 trade school	SUNY Broome Community College	University of Nevada at Las Vegas
Illinois Institute of Technology	SUNY Buffalo State College	University of North Carolina at Charlotte
Illinois State University	SUNY Cayuga Community College	University of North Georgia
Indiana State University	SUNY Cobleskill	
Interamerican College of Puerto Rico	SUNY College at Brockport	

2016 TRANSFER COLLEGES

University of Redlands
University of Rochester
University of San Diego Law School
University of South Florida
University of Texas at Dallas
University of the Incarnate Word
University of Toronto
University of Utah
Utica College
Vienna University of Economics &
Business (Austria)
Walden University
Warner University
Wellesley College
West Virginia University
Western Governors University
Western Michigan University
Youngstown State University

2016 EMPLOYERS

(Private Family)	Auto Plus	Canandaigua National Bank
(Self-Employed)	AutoZone	Cantina & Grill Restaurant
(Undisclosed Animal Hospital)	Avangrid, Inc.	Caraglio's Pizza
(Undisclosed Child Care Center)	Bagel Land	CarMax
(Undisclosed Dental Office)	Banana Republic	Catholic Family Center
(Undisclosed Grocery Store)	Bankers Life	Catholic Health System
(Undisclosed Law Office)	Banners Daycare	CDS Life Transitions
(Undisclosed Restaurant)	Bar 145	CDS Monarch
32 BJ Dental Funds	Bar Louie	Center for Disability Rights
585 Rockin Burger Bar	Barcom Technology Solutions	Century Mold
A Smile by Design	Barnes & Noble	Champs Sports
ACM Medical Labs	Barry, Mctiernan, & Moore	Charles B. Wang Community Health Center
Ada's Kitchen & Coffee	Bausch & Lomb	Charlie Brown's Restaurant
ADT Security Services	Bay Knoll Seventh Day Adventist School	Charming Charlie
AdvoCare	Beauty Plus Salon	Charter Communications
Albion Central School District	Belk	Chili Country Club
Alcott HR	Bendix Commercial Vehicle Systems	Chipotle
Aldon Corporation	BERG Racing	Chipotle Mexican Grill
A-List Salon	Bernardo's Pizzeria	Christa Construction
Alleson Athletic	Berry Plastics	Christmas Tree Shops
Allied Barton Protective	Best Buy	Christopher LaFlair, DDS
Alstom Signaling, Inc.	Beth Rogers Agency (Nationwide Insurance)	Churchville Fire Equipment
Alstom Transport	Biaggi's Ristorante Italiano	Cinemark Theatres
Amada America, Inc.	Big 5 Sporting Goods	Cinemark Tinseltown USA & IMAX
Ambrell Precision Induction Heating Solutions	Big Oak Golf Shop	Cisco WebEx
American Eagle Outfitters	Biogen	Citgo
American Medical Response	Boom Towne Canine Center	Citizens Bank
American Packaging Corporation	Borg & Ide Imaging	City Grill
American Red Cross	Bosch Security Systems	City of Oswego
America's Best Contacts & Eyeglasses	Bouille Electric, Inc.	City of Rochester
AmeriCorps	Boulter Industrial Contractors, Inc.	City of Rochester Communications & Special Events Bureau
Angels in Your Home	BPM Landscaping	City of Rochester Department of Environmental Services
Anthony Jordan Health Center	Braces of Greece	City of Rochester Fire Department
Anthony L. Ricci, DDS	Branca Midtown Restaurant	City of Rochester Police Department
Applebees	Breathe Yoga & Juice Bar	City Year Dallas
Applied Image, Inc.	Brighton Memorial Library	Claims Recovery Financial Services, LLC
Aramark	Bristol ID Technologies	Clarkson University
Arc of Monroe	Brockport ASAP Walk-In Medical Care Clinic	Classic Automation
Arnprior Rapid Manufacturing	Brockport Auxiliary Service Corporation	Clifton Springs Hospital
Ashley Property Management	Brockport Central School District	CloudCheckr
Aspen Dental	Brockport Small Business Development Center	Cloverwood Senior Living
Association of Public Safety Communication Officials	Brookstone	Cobblestone Equestrian
Atlas Copco	Brotherhood Productions	Cold Stone Creamery
Atlas Eats	Buckingham Properties, LLC	Colleen M. Gordon, DDS
Atlas Music	Burlington Coat Factory	Combat Construction
Atria Senior Living	Caledonia Village Inn	Comfort Windows
Au Bon Pain	Calnon & Cilano, DDS	Companion Care of Rochester
Austro Mold		

2016 EMPLOYERS

Computer Systems Asset Disposal (CSAD)
 Conduent Business Services
 Conifer Park
 Constellation Brands
 Contemporary Dentistry
 Continuing Developmental Services
 CooperVision
 Coppertop Tavern
 CORE Employment Store
 Cornell University
 Cornerstone Eye Associates
 Corning, Inc.
 Costco Wholesale
 Cottom's Distributor, Inc.
 Cotton 7 Global Enterprises
 Country Rode Motowerks
 Courtyard By Marriott
 Cracker Barrel Old Country Store
 Crazy Dog T-Shirts
 Create the World Clothing
 Crestwood Children's Center
 Crimper Hair Studio
 Crosby's
 Crossfuze
 CRV Precision, Inc.
 Cub Room, The
 Cutting Edge Lasers, Inc.
 CVS
 CVS Health
 D.P. Tool & Machine
 D4 LLC
 Dansville Dental Professionals
 Darien Lake Resort
 Deal International, Inc.
 Dejoy, Knauf & Blood, LLP
 del Lago Resort & Casino
 Del Monte Hotel Group
 Del Monte Lodge Renaissance Rochester Hotel & Spa
 Delphi Corporation
 Delta Sonic
 Dermatology Associates of Rochester
 Designers Library
 DialAmerica
 Diamond Packaging
 DiBella's Subs
 Digital Domain Media Group
 Dinosaur Bar-B-Que
 Distillery, The

DL Home & Garden
 Dolomite Group, The
 Donnelly's Public House
 Doodle Bugs Daycare
 Dorschel Automotive Group
 Doyle Chevrolet Subaru
 DPD Sports Enterprises
 Dr. Inn's Grill & Tap Room
 Dry Clean Express
 Dunkin Donuts
 DXC Technology
 Dynamic Elite Athletics
 Eagledream Technologies
 Easter Seals
 Eastman Dental Center
 Eastman Institute for Oral Health
 Eastside Family YMCA
 Easy Does It Tax Service
 EG Industries
 Eklego Workforce Solutions
 Elderone
 Elim Gospel Church
 Elizabeth Wende Breast Care
 eLogic Group LLC
 Embrasse-Moi
 EMCOR Services Betlem
 Empire Fire Protection
 Empire Justice Center
 Ensign Group, Inc.
 Enterprise Rent-A-Car
 Ephesus Lighting, Inc.
 Epilepsy-Pralid, Inc.
 ESL Federal Credit Union
 Eugenio Maria De Hostos Charter School
 Excellus BlueCross BlueShield
 Exelon - Ginna Nuclear Power Plant
 Exelon Nuclear
 Express Medical Care
 Extreme Graphix
 F.F. Thompson Hospital
 Fairbanks North Star School Borough
 Fairport Baptist Home
 Family Dollar
 Fast & Fierce Elite
 Fein, Such & Crane
 Finger Lakes Community Health
 Finished Basement Company
 Fireside Grill & Sports Bar
 Fisher Lake Inn
 Five Below

Flaherty's Restaurant
 Foot Locker
 Forever 21
 Francos Barbershop
 Fresenius Kabi
 Friendly Dodge Chrysler Jeep
 Friendly's
 Frontier Abstract & Research Services
 Frontier Communications
 FTT Manufacturing
 Furino & Hamlin Orthodontics
 Gaetano's Bakery
 GameStop
 Gap, Inc.
 Garden Factory
 Garlock Sealing Technologies
 Gates Big M
 GCA Services Group
 GE MDS, LLC
 Geisinger Health System
 General Motors
 Genesee & Wyoming, Inc.
 Genesee Brewing Company
 Genesee Glass & Mirror
 Genesee Valley Dental Group
 Genesee Valley Golf Course
 Genesee Valley Laser Center & Dermatology
 Geneseo Central School District
 Genesys Engineering, PC
 George O'dea's Pub
 Gerald Pondolfino, DDS
 Get-It-Straight Orthodontics
 Girl Scouts of Western New York
 Glass Fab, Inc.
 GLC Business Services
 Gleason Works
 Glen Edith Coffee Roasters
 Glenn B. Piper, Jr., DDS
 Global Payment Solutions
 Global Precision Products
 Global Server Grid LLC
 Gold's Gym
 Goodwill Industries International
 Goodwill of the Finger Lakes
 Goodyear Tire & Rubber Company
 Government of Anguilla
 Grand Concourse Academy Charter School

2016 EMPLOYERS

Greek Orthodox Church of the Annunciation
Gusto
Hairtastic
Harbec Plastics
Harmony's Place Children's Salon
Harris Beach Law Firm
Harris Corporation
Heart to Heart Bridal
Henrietta Ambulance
Heritage Christian Services
Heritage Outdoor Sports
Hewitt Young Electric
Highlands at Brighton
Highlands at Pittsford
Hillside Family of Agencies
Hilton Garden Inn
Hi-Qual Heating & Cooling
HN Precision
Holiday Inn
Holiday Inn Downtown Rochester
Holiday Retirement Community
Hollister Co.
Home Depot
Horizon Fun FX
Horizons Summer Enrichment Program at MCC
Horst Construction, Inc.
Hoselton Automotive
Hoselton Toyota
Howard County General Hospital
HZ Innovations
ID Signsystems
Immco Diagnostics, Inc.
Integrated Loyalty Systems
Integrity Tool, Inc.
Integron, Inc.
Internet & Media Professionals
Iris Resources
Isaac Heating & Cooling
Jack'ss BBQ & Pizza
Jasco Tools, LLC
JCPenney
JDR Williams Construction
Jeremiah's Tavern
JetSmart Aviation Services FBO
Jetstream Ground Service
Jewish Home of Rochester
Jewish Senior Life
Jill Nikas, DDS

JLC (Joshua's Lawn Care) & Property Maintenance
Joe's Brooklyn Pizza
Joe's Crab Shack
Joey's Pasta House
John Betlem Heating & Cooling
John W. Danforth Company
Joint Task Force Empire Shield
Jones Services
Joseph Express, Inc.
JPMorgan Chase & Co.
Juliano Family Dental
Keller Williams Realty, Inc.
Kennedy Mechanical, Inc.
Kenneth Cooperman, DMD
Kenrick Corporation
Kenworth Northeast
Key Bank
KFC
Kirkhaven Nursing Home
Kmart
Kodak
Kodak Alaris
Kohls
L.A. Lion Construction
L'Apicio
Laboratory for Laser Energetics at the University of Rochester
Lake Placid Family Dental
Lakeview Valet
Lawley Services, Inc.
LDR Charpit
Legacy Senior Communities
Legging Army
Lenel Systems International
LensCrafters
Lifetime Assistance
Lighttower Fiber Networks
Lindburgers
Linden Surgery Center
Lipscomb University Film Department
Little Guppies Childcare
Little Theater, The
Livadas Consulting
Livingston Asphalt Sealers
Livingston County
Livingston County Department of Social Services
Livingston County Sheriff's Department Local 435

Lockheed Martin
Locust Hill Country Club
Long Pond Family Restaurant
Lowe's Home Improvement
LSI Solutions
Lululemon Athletica
Lynchburg General Hospital
M&T Bank
M/E Engineering
MacGregors Grill & Tap Room
Machine Tool Research
Mallo Home Improvement, Inc.
Mama Mias
Maris Systems Design, Inc.
Marketview Liquor
Mark's Pizzeria
Marshalls
Mary Cariola Children's Center
Massage Envy
Master Control
Mathnasium
Maxim Healthcare Services
Maximus Federal Services, Inc.
Maxwell Thaney, DDS
McCue Dental
McDonalds
MedAllies
Med-Scribe
Medtemps
Melamed Communications
Memorial Art Gallery
Men's Room Barber Lounge & Spa, The
Metaglactic Media
Metro Salon 13
Michael Burton Design Studio
Mind Body Soul Life Coaching
Monro Muffler Brake
Monroe Ambulance
Monroe Community College
Monroe Community College Association
Monroe Community Hospital
Monroe County
Monroe County Department of Human Services
Monroe County Sheriff's Office
Monroe Plan for Medical Care
Moog, Inc.
Moro's Table
Morris Heights Health Center
Morris Wortman, MD

2016 EMPLOYERS

Mr. Deals
Mr. Tire Auto Service Center
Muhlbauer Dermatopathic Laboratory
Muldoon, Getz & Reston
MVP Health Care
Naples Valley Dental
National Grid
Native American Cultural Center
Nazareth College
New York City Department of Education
New York State Department of Health
New York State Office of the Attorney General
Newark-Wayne Community Hospital
Next Step Academy
Nick's Deli
NiCoForm
Nordstrom
North Greece Automotive
Northridge Medical Group
Nosh Restaurant & Bar
NurseCore
Nutcracker Family Restaurant
NYSYS Technologies
Office Max
Office Team
Old Navy
Olive Branch Family Restaurant
Olive Garden, The
Ontario County Sheriff's Office
Optimax Systems, Inc.
OptiPro
Orleans County Sheriff's Office
Outback Steakhouse
Oxbo International Corporation
P & R Industries, Inc.
Panera
Paradigm Environmental Services, Inc.
Park Ave. Daycare East
Parkleigh
Partyman Catering
Patrick Constructors
Paychex
Payless ShoeSource
Pea Pods Child Care Center
Peko Precision Products
Penfield Central School District
Penfield Country Club
Penfield Place Nursing Home
Perkins Family Restaurants

Pet Friendly
Petco
Petrella Phillips
Pike Company, The
Pinball Alley
Pineapple Jacks
Pinewoods Behavioral Health Crisis Center
Pittsford Pub
Pizza Land
Planned Parenthood
Pole Position Raceway
Pond Le hockey Stern Giordano, LLP
Pontillo's Pizza
Pontoon Solutions
Poster Source
Premium Mortgage Corporation
Presentation Source, Inc., The
Pride Commercial Appliance Service
Primerica Financial
Professional Pediatric Home Care
Progressive Machine & Design
Pro-Temp Mechanical
Q-Dental
Radisson Hotel
Randstad Staffing, LLC
Real Agent Pro
Realty Performance Group, In.
Red Cross
Red Robin
Redcom Laboratories, Inc.
Rehabcare & Kindred Hospital
Rehabilitation Services
Reliant Community Credit Union
Relin, Goldstein, & Crane, LLP
Renjen Orthodontics
Richardson's Canal House
Ridgemont Country Club, Inc
Rising Star Child Care
Rite Aid Pharmacy
Riverside Productions
Robert Shpuntoff, DMD
Rochester Americorps
Rochester Art Supplies
Rochester Athletic Club
Rochester Athletic Club for Women
Rochester Childfirst Network
Rochester City School District
Rochester Community Orthopaedics
Rochester Gas & Electric

Rochester Gymnastics Academy
Rochester Institute of Technology
Rochester Institute of Technology - NTID
Rochester Institute of Technology Inn & Conference Center
Rochester Midland Corporation
Rochester Precision Optics
Rochester Psychiatric Center
Rochester Regional Health System
Rochester Regional Health System (at Rochester General Hospital)
Rochester Regional Health System (at the Villages)
Rochester Regional Health System (at Unity Hospital)
Röchling Advent Tool & Mold
Rosen Pitcher Dental Group
Rouleau Insurance Agency
Rush-Henrietta Central School District
Ryan & Sons Painting Company
Ryan Heating & Air Conditioning
S.A.F.E. Management
Saint-Gobain ADFORS
Salmon Creek Auto Center
Salon Enza
Salvatore's Pizza
Sam's Club
Saputo Dairy
Savers Corporation
Seabreeze Amusement Park
Sears, Roebuck & Co.
Seco Tools
Securitas Security Services
Sephora
Shankill Financial Services
Shear Ego Salon & Spa
Sherwin-Williams
Shogun Japanese Restaurant
Shore Winds Nursing Home
Simply Smile
Ski Company Mountain Sports, The
SMART Guys, The
Smith Lumber & Hardware
Sodexo at Monroe Community College
SonRise School Age Child Care
Southco
Southpoint Marina
Spalding County (GA) Schools
Speedway
Spencerport Central School District

2016 EMPLOYERS

Spoto Family Dental
 Spunk Fitness
 St. Ann's Community
 St. Ann's Nursing Home
 St. John's Home
 Staples
 Star Dental
 Star Headlight & Lantern Co.
 Starbridge, Inc.
 Starbucks
 Steve General Contractors, Inc.
 Stewart Title
 Sticky Lips BBQ
 Strong National Museum of Play
 Studio Sales Pottery
 Subway
 Summit Family Dental Care
 SUNY Alfred State College
 SUNY Brockport
 SUNY Cortland
 SUNY Cortland Child Care Center
 SUNY Geneseo
 SUNY Oswego
 SUNY University at Albany
 SUNY University at Buffalo
 SUNY Upstate Medical University
 Sutherland Global Services
 SVS Atelier
 Swoop 1, Inc.
 Sydor Optics
 Syntec Optics
 Syntek Global, Inc.
 Syracuse Behavioral Healthcare
 T.J.Maxx
 Tap & Mallet
 Target
 Target Portrait Studio
 TES Staffing
 Texas de Brazil
 Texas Roadhouse
 TGI Fridays
 Thermo Fisher Scientific
 thyssenkrupp Materials NA, Inc.
 Tim Hortons
 Tony D's Restaurant
 Tops Friendly Markets
 Tosoh Quartz, Inc.
 Town of Greece Ambulance Corps
 Town of Greece Police Department
 Town of Marion, NY Summer Recreation

Trader Joe's
 Trane
 Trialon Corporation
 Trinity Assistance Corporation
 Try-it Distributing Co.
 Tuke Insurance Agency
 Tupper Lake Family Dental
 Tupperware Brands
 U.S. Air Force
 U.S. Air National Guard
 U.S. Marine Corps
 U.S. Navy
 U.S. Postal Service
 Uber Technologies
 U-Haul
 Unisys Technical Services
 UnityPoint Health
 Universal Protection Service
 University of Redlands
 University of Rochester
 University of Rochester Upward Bound
 Upper Crust Bake House
 Upstate Homecare
 UR Medicine
 UR Medicine (at Highland Hospital)
 UR Medicine (at Noyes Health)
 UR Medicine (at Strong Memorial Hospital)
 USA Hockey
 UTC Aerospace Systems
 Utica General Peterbilt
 Vail Systems
 Valicia's Ristorante
 Valvoline
 Van Bortel
 Vanguard Cleaning Systems
 Ver Schage Construction
 Veritude
 Verizon Wireless
 Vetco
 Veterans Outreach Center
 Victor Family Dentistry
 Victoria's Secret
 Victors Gymnastics, The
 Village Coal Tower Restaurant
 Vincenzo's Pizzeria
 Vinfen
 Virginia Hospital Center
 Volunteer Legal Services Project
 Walgreens

Walmart
 Walt Disney Company, The
 Warsaw Penny Saver
 Waste Harmonics
 Watertown Pediatric Dentistry
 Wayne ARC Roosevelt Center
 WBSU 89.1 the Point
 Webster Central School District
 Wegmans
 Welch Allyn
 Western New York Dental Group
 Wilbert's Inc.
 Winch Chiropractic
 Windstream Communications
 Wise Home Energy
 Woodcliff Hotel & Spa
 Woods Oviatt Gilman, LLP
 Woody Acres
 WQS Food Verification
 Wyndegard Farms
 XEB
 Xerox
 Yankee Candle
 YMCA of Greater New York
 YMCA of Greater Rochester
 YMCA of Greater Rochester -

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.

TRANSFER CURRICULUM - A.S.

Comparison Summary: Transfer Curriculum - A.S.

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	1,480	1,669	1,693	1,810
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1,079	1,167	697	819
RETURN RATE	73%	70%	41%	45%
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	639	811	474	552
NUMBER EMPLOYED FULL-TIME	126	142	127	161
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	303	193	78	87
NUMBER AVAILABLE FOR EMPLOYMENT	5	15	11	14
NUMBER OTHER *	407	508	7	5

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

Addictions Counseling

2016 COLLEGES

Keuka College
Monroe Community College

SUNY Buffalo State College
SUNY Cayuga Community College
SUNY College at Brockport
SUNY Fredonia

PROGRAMS

Social Work
(Non-Matriculated); Personal Trainer/Fitness
Instructor
(Not Disclosed)
Social Work
(Not Disclosed, 2); Social Work (2); Anthropology
Social Work

2016 EMPLOYERS

(Not Disclosed)
AdvoCare
Catholic Family Center
Catholic Health System
Heritage Christian Services
Paychex
Upper Crust Bake House
Wegmans

POSITIONS

Clinician
Distributor
Residential Counselor
Drug & Alcohol Counselor
Educational Assistant; Direct Support Professional
National Sales Representative
Cashier
Customer Service Representative

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Addictions Counseling

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	22	20	16	18
NUMBER FOR WHICH WE HAVE OUTCOME DATA	14	14	6	7
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	8	11	4	3
NUMBER EMPLOYED FULL-TIME	0	2	1	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	6	1	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER *	8	6	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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 and Substance Abuse Services and required for completion of the Credentialed Alcohol and Substance Abuse Counselor (CASAC). These core functions are addressed in six 3-credit alcohol and chemical dependency counseling classes.

Advertising: Commercial Art

2016 COLLEGES

(Not Disclosed)
Monroe Community College
Ringling College of Art & Design
Rochester Institute of Technology

PROGRAMS

(Not Disclosed)
Visual Communications Technology: Graphic Arts
Illustration
(Not Disclosed, 2)

2016 EMPLOYERS

Crazy Dog T-Shirts
Livadas Consulting
Massage Envy
Monroe County
Rochester Art Supplies

POSITIONS

Graphic Designer
Creative Manager
Massage Therapist
Systems Support Technician Trainee
Sales Associate

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Advertising: Commercial Art

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	11	12	12	15
NUMBER FOR WHICH WE HAVE OUTCOME DATA	8	6	7	4
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	2	5	3
NUMBER EMPLOYED FULL-TIME	2	1	1	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	3	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	3	0	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

(Not Disclosed)
(Undecided)
Arizona State University
Daemen College
Gannon University
George Mason University
Loyola University Chicago
Monroe Community College

Nazareth College
Ohio State University, The
Regent University
Roberts Wesleyan College
Rochester Institute of Technology

St. John Fisher College

SUNY Buffalo State College
SUNY College at Brockport

SUNY Empire State College
SUNY Fredonia
SUNY Geneseo
SUNY Oswego
SUNY University at Albany
SUNY University at Binghamton

SUNY University at Buffalo

University of Mount Olive
University of Redlands
West Virginia University
Western Governors University

2016 EMPLOYERS

(Not Disclosed)

(Private Family)
(Undisclosed Restaurant)
American Eagle Outfitters

PROGRAMS

Business Administration
(Undecided)
Business
(Not Disclosed)
Accounting-Sports Management/ Marketing
(Not Disclosed)
(Not Disclosed)
(Not Disclosed); (Non-Matriculated, 16); Entrepreneurial
Studies; Health Studies; Homeland Security; Liberal
Arts & Sciences: Biology; Liberal Arts & Sciences:
General Studies; Small Business Management
Business Management
Finance
Leadership Studies
(Not Disclosed); Business
(Not Disclosed, 6); Accounting (4); Finance (5);
New Media Marketing
(Not Disclosed, 11); Accounting (2); Business Marketing
(2); Finance; Human Resources; Marketing
(Not Disclosed, 2); Marketing
(Not Disclosed, 30); Accounting (4); Business
Administration (5); Business Administration-Finance
(2); Business & Wealth Management; Business-
Finance (2) Computer Information Systems; Finance (2);
Marketing;
(Not Disclosed, 3)
(Not Disclosed)
(Not Disclosed, 4); Accounting; Business Administration;
Business; (Not Disclosed)
(Not Disclosed, 2); Economics
(Not Disclosed); Business Administration-Finance;
Geography
Business Administration
(Not Disclosed, 5); Business Administration (2); Business
Management; Marketing
(Not Disclosed)
Accounting-Financial Economics
(Not Disclosed)
Human Resource Management

POSITIONS

(Not Disclosed); Accounts Payable Specialist;
Administrator; Assembler Cashier & Server; Tax
Preparer; Technician
Nanny
Manager
Sales Lead

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Business Administration

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	211	238	239	294
NUMBER FOR WHICH WE HAVE OUTCOME DATA	165	162	85	142
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	97	101	58	89
NUMBER EMPLOYED FULL-TIME	25	26	19	43
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	41	32	6	7
NUMBER AVAILABLE FOR EMPLOYMENT	1	1	0	2
NUMBER OTHER *	47	78	2	1

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 EMPLOYERS

Ashley Property Management
Atlas Copco
Best Buy
Big Oak Golf Shop
Bosch Security Systems
Brockport Small Business Development Center
Burlington Coat Factory
Cantina & Grill Restaurant
Caraglio's Pizza
Century Mold
Chipotle Mexican Grill
Cinemark Theatres
City Grill
City of Rochester
Claims Recovery Financial Services, LLC
Constellation Brands
CooperVision
Coppertop Tavern / Richardson's Canal House
Create the World Clothing
Crimper Hair Studio
Cub Room, The
Dejoy, Knauf & Blood, LLP
Dolomite Group, The
DPD Sports Enterprises
Elim Gospel Church
Elizabeth Wende Breast Care
Embrasse-Moi
Empire Justice Center
Ensign Group, Inc.
Enterprise Rent-A-Car
ESL Federal Credit Union
GameStop
Garden Factory
George O'dea's Pub
Grand Concourse Academy Charter School
Gusto
Hi-Qual Heating & Cooling
Highlands at Pittsford
Internet & Media Professionals
Isaac Heating & Cooling
JetSmart Aviation Services FBO
Jewish Home of Rochester
Joey's Pasta House
Joseph Express, Inc.
Lakeview Valet
Legging Army
Mallo Home Improvement, Inc.
Marketview Liquor

POSITIONS

Leasing Agent
Business Controller
Mobile Supervisor
Sales Assistant
Inside Sales Representative
Intern
Receiving Manager
Food Service Worker
Sales Associate
Shipping Clerk
Service Manager
Box Office Associate
Security Guard
Parking Compliance Monitor
Vice President of Operations
Assistant Project Manager
Distribution Supervisor
Server
Founder
Hair Stylist
Food Runner
Staff Accountant
Accounting Intern
Administrative Assistant
Operations Administration
Medical Records Assistant
Sales Associate
Tax Preparer
Administrator-in-Training
Rental Car Sales Associate
Bank Teller; Student Consumer Lending Processor
Senior Game Advisor
Assistant Manager
Cook
Executive Secretary
Customer Service Representative
HVAC Field Manager & Salesperson
Server
Marketing Intern
Energy Auditor
Customer Service Agent
Certified Nursing Assistant
Bartender
Customer Service Representative
Valet Driver
Independent Consultant
Delivery Driver
Sales Associate & Stockperson

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Business Administration

2016 EMPLOYERS

Mark's Pizzeria
Marshalls
Metro Salon 13
Monro Muffler Brake
Monroe Community College
Muhlbauer Dermatopathic Laboratory
National Grid
Nick's Deli
Nosh Restaurant & Bar
Outback Steakhouse
Paychex

Payless ShoeSource
Penfield Place Nursing Home
Pet Friendly
Petrella Phillips
Pittsford Pub
Presentation Source, The
Primerica Financial
Red Robin
Rochester Americorps
Rochester Institute of Technology
Rochester Regional Health System (at Unity Hospital)
Rouleau Insurance Agency
Shankill Financial Services
Shogun Japanese Restaurant
SMART Guys, The
Southpoint Marina
St. Ann's Community
SUNY Brockport
Syntek Global, Inc.
T.J.Maxx
Texas de Brazil
Tops Friendly Markets
Tuke Insurance Agency
U.S. Air Force
University of Redlands
University of Rochester Upward Bound
Utica General Peterbilt
Van Bortel
Verizon Wireless
Wegmans

WQS Food Verification

POSITIONS

Phone Operator
Assistant Manager
Salon Manager & Nail Technician
Junior Accountant
(Not Disclosed); Proctor; Student Aide
Laboratory Technician
Finance Summer Intern
Front End Manager
Server
Server
401(k) Service Partner; Financial Analyst; National Sales Representative; Operating Risk Representative; S125 Client Service Advisor; Web & eLearning Developer; Assistant Store Manager
Dietary Aide; Food & Nutrition Aide
Owner
Lead Collator & Data Entry Intern
Bartender
Accountant / Office Manager
Associate
Server
Academic Advisor
Notetaker
Patient Accounts Representative; Technician
Customer Service Representative
Finance Intern
Server
Installation Assistant
Dock Attendant
Server
Business Laboratory Technician
Sales Associate
(Not Disclosed)
Server
Assistant Office Manager
Commercial Lines Account Manager
Aerial Transporter
Shuttle Assistant
Academic Advisor
(Not Disclosed)
Porter
Customer Service Professional; Solutions Specialist
Customer Service Representative (4); Front End Coordinator; Management Intern; PIA Health & Benefits Service Specialist; Produce Worker (2); Sales Associate; Store Associate; Warehouse Worker
Process Analyst

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Cinema & Screen Studies

2016 COLLEGES

Columbia College Chicago
Daemen College
Lipscomb University
New York University
SUNY College at Brockport

PROGRAMS

(Not Disclosed)
(Not Disclosed)
Film & Creative Media
(Not Disclosed)
(Not Disclosed)

2016 EMPLOYERS

GameStop
Gold's Gym
Lipscomb University Film Department
Metaglactic Media

POSITIONS

Guest Advisor
Front Desk Associate
Cinematographer
Producer & Director

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Cinema & Screen Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	7	13	5	28
NUMBER FOR WHICH WE HAVE OUTCOME DATA	6	8	1	16
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	4	0	11
NUMBER EMPLOYED FULL-TIME	0	0	0	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	2	1	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	2	0	1
NUMBER OTHER *	1	5	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Howard Community College
Long Island University
Manhattanville College
Monroe Community College
Rochester Institute of Technology
St. John Fisher College
SUNY College at Brockport

SUNY Cortland
University of Utah

PROGRAMS

(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Non-Matriculated, 2); Health Studies
Advertising & Public Relations
(Not Disclosed)
(Not Disclosed, 3); Communications; Journalism;
Journalism & Broadcasting (5)
Communications & Public Relations
Communications-Journalism

2016 EMPLOYERS

America's Best Contacts & Eyeglasses
Atria Senior Living
Belk
BERG Racing / Pole Position Raceway
CDS Monarch
Citizens Bank
City of Rochester Communications & Special Events

Gaetano's Bakery
Hillside Family of Agencies
Long Pond Family Restaurant
Next Step Academy
Nordstrom
Pontillo's Pizza
Target
Tim Hortons
UR Medicine (at Strong Memorial Hospital)
WBSU 89.1 the Point
Wegmans

POSITIONS

Optometric Technician
Engage Life Director
Sales Associate
Marketing PR Manager
Personal Care Attendant
Universal Banker
Bureau & Department of Environmental Services
Intern
Baker
Youth Care Professional
Bus Boy
Social Media & Content Manager
Sales Associate
Cashier & Cook
Logistics
Assistant Manager
Medical Secretary
Public Relations Associate
Asset Protection Specialist

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Communication & Media Arts

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	28	43	41	46
NUMBER FOR WHICH WE HAVE OUTCOME DATA	23	27	18	15
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	14	19	16	10
NUMBER EMPLOYED FULL-TIME	4	2	2	3
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	6	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER *	5	16	0	1

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Monroe Community College
Roberts Wesleyan College
Rochester Institute of Technology

SUNY College at Brockport

PROGRAMS

(Non-Matriculated)
(Not Disclosed)
(Not Disclosed); Management Information
Systems (4)
(Not Disclosed, 2)

2016 EMPLOYERS

Bristol ID Technologies
Diamond Packaging
Dunkin Donuts
Maximus Federal Services, Inc.
Monroe County Department of Human Services
Paychex
Redcom Laboratories, Inc.
Rochester Regional Health System
Tops Friendly Markets
Wegmans

POSITIONS

IT Specialist
Apprentice Machine Operator
Crew Member
Technician II - Database Administration
Systems Analyst
IT Change Analyst
Systems Integration & Test Specialist
Contracting & Procurement Purchasing Agent
Cashier
Project Coordinator

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Computer Information Systems

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	12	7	3	6
NUMBER FOR WHICH WE HAVE OUTCOME DATA	11	6	2	4
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	7	4	2	2
NUMBER EMPLOYED FULL-TIME	1	0	0	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	3	2	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	1	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology
SUNY College at Brockport
SUNY University at Buffalo
University of Toronto

PROGRAMS

Mathematics
(Not Disclosed, 5); Chemistry; Computer Science (4)
Computer Science
(Not Disclosed)
Computer Science-Math

2016 EMPLOYERS

Monroe Community College
Target

POSITIONS

Work Study Student
Logistics

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Computer Science

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	14	11	11	13
NUMBER FOR WHICH WE HAVE OUTCOME DATA	12	7	4	6
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	8	5	1	5
NUMBER EMPLOYED FULL-TIME	0	0	2	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	2	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	2	4	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Arizona State University
Bethune-Cookman University
College of Saint Rose
Colorado Mesa University
CUNY John Jay College of Criminal Justice
Georgia Gwinnett College
Hilbert College
Keuka College
Medaille College
Monroe Community College
Niagara University
Roberts Wesleyan College
St. John Fisher College
SUNY Buffalo State College
SUNY College at Brockport
SUNY Fredonia
SUNY Geneseo
SUNY Potsdam
SUNY University at Binghamton
SUNY University at Buffalo
University of North Georgia
University of Rochester

PROGRAMS

Criminal Justice
(Not Disclosed)
Criminal Justice, Behavior, & Law
(Not Disclosed)
Criminal Justice
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Non-Matriculated, 2)
(Not Disclosed)
Homeland Security & Applied Intelligence
(Not Disclosed)
Criminal Justice
(Not Disclosed, 11); Criminal Justice (11)
(Not Disclosed)
Business
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)

2016 EMPLOYERS

Allied Barton Protective
Arc of Monroe
Berry Plastics
Boom Towne Canine Center
City of Rochester Police Department
Crosby's
ESL Federal Credit Union
Foot Locker
Friendly Dodge Chrysler Jeep
Legacy Senior Communities
Lifetime Assistance / NurseCore

Maximus Federal Services, Inc.
Monroe Community College
Penfield Country Club
Rochester Regional Health System (at the Villages)
Securitas Security Services
Strong National Museum of Play
TES Staffing
U.S. Marine Corps
University of Rochester
Wegmans

POSITIONS

Security Officer
Direct Support Specialist
Machine Operator
Kennel Attendant
Police Officer (2)
Shift Lead
Security Guard
Assistant Manager
Greeter
Lead Server
Direct Support Staff Member / Certified Nursing Assistant
/ Home Health Aide
Team Lead
Student Aide
Bag Boy
Server
Security Officer
Security Officer
Payroll Professional
Infantryman
Public Safety Officer
Cashier; Deli Customer Service Representative; Grocery
Stocker

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Criminal Justice

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	62	55	61	47
NUMBER FOR WHICH WE HAVE OUTCOME DATA	46	35	29	21
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	35	20	18	14
NUMBER EMPLOYED FULL-TIME	6	11	8	5
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	5	4	2	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	0
NUMBER OTHER *	16	20	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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.

Diversity & Community Studies

2016 COLLEGES

SUNY Buffalo State College
SUNY College at Brockport
SUNY Geneseo

PROGRAMS

(Not Disclosed)
(Not Disclosed)
Sociology

2016 EMPLOYERS

Wegmans

POSITIONS

Service Worker

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Diversity & Community Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	5	5	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	5	3	2
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	4	3	2
NUMBER EMPLOYED FULL-TIME	0	0	0	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	0	0	0

* Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Diversity & Community Studies

This is a transfer degree program for individuals seeking careers that require knowledge and skills to function in diverse settings. It is suited to those who desire employment in governmental or non-governmental organizations, in multinational corporations, and in agencies of civil society. It is an interdisciplinary program that employs the analytical frameworks of the social sciences and other disciplines of the liberal arts. The program emphasizes the application of analytical and experiential skills to real world situations.

Students have the option to choose one of five possible tracks in this degree program: African American Studies, Cultural Studies, Gender and Sexuality Studies, Global Studies, or Urban Studies

Engineering Science

2016 COLLEGES

(Undecided)
 Alfred University
 Clarkson University
 Columbia University
 Illinois Institute of Technology
 Michigan State University
 Monroe Community College

 Montana State University - Bozeman
 Northeastern University
 Rochester Institute of Technology

 St. John Fisher College
 SUNY Buffalo State College
 SUNY Polytechnic Institute
 SUNY University at Buffalo

 SUNY University at Stony Brook
 University of Nevada at Las Vegas
 University of Rochester

PROGRAMS

(Undecided)
 Mechanical Engineering
 (Not Disclosed); Chemical Engineering
 Chemical Engineering
 (Not Disclosed)
 (Not Disclosed)
 (Non-Matriculated, 7); Computer Science; Mechanical Engineering Technology
 Computer Engineering
 (Not Disclosed, 9)
 (Not Disclosed); ; Applied Arts & Sciences; Computer Engineering; Electrical Engineering (2); Electrical Engineering Technology; Mechanical Engineering (4)
 Pharmacy
 (Not Disclosed)
 Mechanical Engineering Technology
 (Not Disclosed, 6), Chemical Engineering; Civil Engineering; Electrical Engineering; Mechanical Engineering (2)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed, 3)

2016 EMPLOYERS

(Self-Employed)
 Aldon Corporation
 Bendix Commercial Vehicle Systems
 Brookstone
 Clarkson University
 Country Rode Motowerks
 Ephesus Lighting, Inc.
 Genesys Engineering, PC
 Global Server Grid LLC
 Joe's Crab Shack
 John W. Danforth Company
 Kmart
 Laboratory for Laser Energetics at the University of Rochester

 M/E Engineering
 Mama Mias
 Monroe Community College
 Moog, Inc.
 Optimax Systems, Inc.
 Randstad Staffing, LLC
 Rochester Athletic Club

POSITIONS

(Not Disclosed)
 Lead Chemist
 Mechanical Engineer Co-op Student
 Associate
 Research Assistant
 Parts Assistant
 Electrical Engineering Intern
 Intern
 Founder
 Server
 Project Manager Intern
 Retail Associate
 Senior Manufacturing Engineer & Senior Technician & Technical Associate II
 CAD Operator
 Manager & Pizza Maker
 Laboratory Technician
 Mechanical Design Engineer Co-op Student
 Research Technician
 General Laborer
 Front Desk Associate

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Engineering Science

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	60	67	54	42
NUMBER FOR WHICH WE HAVE OUTCOME DATA	51	60	34	24
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	32	44	30	20
NUMBER EMPLOYED FULL-TIME	3	4	3	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	16	12	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	9	7	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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.

Engineering Science

2016 EMPLOYERS

Smith Lumber & Hardware
Subway
SUNY University at Buffalo
Syntec Optics
Thermo Fisher Scientific
U.S. Navy
USA Hockey
Vail Systems
Welch Allyn
YMCA of Greater New York

POSITIONS

Yard Employee
Cashier
Research Assistant
Quality Assurance Inspector
Inspector & Packer
Operations Specialist
Ice Hockey Official
Technical Account Manager
Test Engineer Co-op Student
Seasonal Senior Camp Counselor

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Fine Arts

2016 COLLEGES

Azusa Pacific University
College of Saint Rose
Monroe Community College
Nazareth College
SUNY Alfred State College
SUNY College at Brockport
SUNY Oswego

PROGRAMS

(Not Disclosed)
(Not Disclosed)
(Non-Matriculated)
(Not Disclosed, 2)
Fine Arts-Digital Media
(Not Disclosed); Fine Arts; Studio Art-Psychology
Graphic Design

2016 EMPLOYERS

(Self-Employed)
Penfield Central School District
SUNY Alfred State College
SUNY Oswego
UR Medicine (at Strong Memorial Hospital)
YMCA of Greater Rochester - Westside Branch

POSITIONS

Freelance Artist
Substitute Teacher & Substitute Teaching Assistant
Graphic Designer
Dining Hall Assistant
Cashier
Child Watch & Fun Fitness Associate

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Fine Arts

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	18	20	22	33
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	14	6	12
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	7	8	4	5
NUMBER EMPLOYED FULL-TIME	1	3	1	4
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	3	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER *	8	6	1	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

(Not Disclosed)

Monroe Community College

Roberts Wesleyan College

St. John Fisher College

SUNY College at Brockport

SUNY Genesee Community College

SUNY University at Buffalo

Syracuse University

Trocaire College

PROGRAMS

(Non-Matriculated)

(Non-Matriculated); Liberal Arts & Sciences: Humanities
& Social Science; Nursing; Surgical Technology

(Not Disclosed, 2)

Nursing

(Not Disclosed, 6); Health Care Administration;
Kinesiology

Nursing

(Not Disclosed)

(Not Disclosed)

Nursing

2016 EMPLOYERS

Arc of Monroe

City of Rochester

Dinosaur Bar-B-Que

Olive Branch Family Restaurant

Rochester Regional Health System (at Roch General Hospital)

SUNY Brockport

Texas Roadhouse

Wegmans

YMCA of Greater Rochester

POSITIONS

Direct Support Professional

Recreation Assistant Professional

Server

Server

Patient Care Technician

Tutor

Server

Pharmacy Technician; Store Operations Intern

Fitness Specialist

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Health Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	34	33	32	20
NUMBER FOR WHICH WE HAVE OUTCOME DATA	22	22	17	12
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	12	15	6	4
NUMBER EMPLOYED FULL-TIME	1	1	4	3
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	9	6	5	4
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	1
NUMBER OTHER *	12	11	1	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Keuka College
Monroe Community College

Nazareth College
Rasmussen College
Roberts Wesleyan College
St. John Fisher College
SUNY College at Brockport

PROGRAMS

(Not Disclosed, 3); Social Work (3)
(Non-Matriculated); Addictions Counseling (6); Direct
Disability Support Services; Human Services; Nursing
(Not Disclosed, 5); Social Work
Health & Wellness
Organizational Management; Social Work
(Not Disclosed)
(Not Disclosed, 12); Liberal Arts & Sciences; Political
Science; Psychology; Social Work (6)

2016 EMPLOYERS

(Not Disclosed)
(Private Family)
American Medical Response
Arc of Monroe
Bay Knoll Seventh Day Adventist School
Best Buy
Biaggi's Ristorante Italiano
Canandaigua National Bank
Catholic Family Center
Center for Disability Rights
Conifer Park
CORE Employment Store

Dunkin Donuts
Elderone
Girl Scouts of Western New York
Heritage Christian Services
Kohls
Monroe County Department of Human Services
Rochester Childfirst Network
Rochester Psychiatric Center
Rochester Regional Health System
Seabreeze Amusement Park
Shore Winds Nursing Home
UR Medicine (at Strong Memorial Hospital)
Webster Central School District

POSITIONS

Coach
Nanny
EMT
Individual Support Specialist; Service Coordinator
Substitute Teacher
Merchandise & Inventory Clerk
Server
Consumer Loan Officer
Housing Associate
Supervisor Support Specialist
Substance Abuse Counselor
Substitute Paraprofessional; Teacher's Assistant & One-
to-One Aide & Lunch Aide
Trainer
Caregiver
Community Placement Specialist
Direct Support Professional; Direct Support Staffer
Retail Associate
Monroe County DHS Examiner
Teaching Assistant
Treatment Assistant
Behavioral Health Technician
Cashier
(Not Disclosed)
Receptionist Clerk
Coach

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Human Services

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	71	71	53	54
NUMBER FOR WHICH WE HAVE OUTCOME DATA	51	56	21	30
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	31	41	15	20
NUMBER EMPLOYED FULL-TIME	9	5	5	9
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	10	9	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER *	21	15	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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.

Individual Studies

2016 COLLEGES

Nazareth College
SUNY Cortland
SUNY University at Buffalo

PROGRAMS

History
Athletic Training
(Not Disclosed)

2016 EMPLOYERS

Moro's Table
Wegmans

POSITIONS

Server
Cashier

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Individual Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	6	4	5	11
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	3	3	6
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	2	2	6
NUMBER EMPLOYED FULL-TIME	0	1	1	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	3	1	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

Individual Studies

This program is designed to provide a flexible alternative for students who have defined their academic and career goals and wish to optimize transfer. Each student enrolled in Individual Studies works with an advisor to identify and follow an articulated program, taking courses which will allow them to transfer into their chosen baccalaureate program as seamlessly as possible. Students admitted to this program must adhere to articulated transfer programs under CAPP or through a formal articulation agreement with a four-year institution.

Information Technology

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

University of Rochester

PROGRAMS

(Non-Matriculated)
(Not Disclosed); Applied Statistics; Information
Technology; Web & Mobile Computing
Information Technology

2016 EMPLOYERS

(Not Disclosed)
Barcom Technology Solutions
City of Rochester Police Department
DXC Technology
Eagledream Technologies
eLogic Group LLC
Frontier Communications
JPMorgan Chase & Co.
Monroe Community College
Sutherland Global Services

POSITIONS

IT Specialist
IT Service Desk Technician
Police Officer
Microsoft Server & VMware Systems Administrator
Web Developer Intern
IT Associate
Internet Help Desk Associate
Summer Technical Analyst (Intern)
Student Aide
Intuit Technical Support Agent

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Information Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	16	17	10	18
NUMBER FOR WHICH WE HAVE OUTCOME DATA	12	10	6	10
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	4	3	3	7
NUMBER EMPLOYED FULL-TIME	5	5	3	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	3	2	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	4	7	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Cornell University
Rochester Institute of Technology
SUNY College at Brockport
SUNY University at Buffalo
University of Texas at Dallas

PROGRAMS

(Not Disclosed)
(Not Disclosed); Accounting
(Not Disclosed, 2); Accounting
(Not Disclosed)
Global Business

2016 EMPLOYERS

City Year Dallas
CooperVision
JPMorgan Chase & Co.
Trader Joe's
Wegmans

POSITIONS

AmeriCorps Team Leader
Packaging Leader
Personal Banking Officer
Crew Member
Produce Clerk & Customer Service Representative

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

International Business

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	10	7	9	4
NUMBER FOR WHICH WE HAVE OUTCOME DATA	9	6	3	2
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	4	1	2
NUMBER EMPLOYED FULL-TIME	1	0	2	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	3	2	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	1	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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.

TRANSFER CURRICULUM - A.S.

Liberal Arts & Sciences - Chemistry

2016 COLLEGES

SUNY College at Brockport

PROGRAMS

Biochemistry

2016 EMPLOYERS

POSITIONS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Liberal Arts & Sciences - Chemistry

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	1	•	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	•	•	•
NUMBER EMPLOYED FULL-TIME	0	•	•	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER *	0	•	•	•

• First degree awarded in 2016.

* Includes those with no further education and whose employment is unknown.

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Liberal Arts & Sciences - Chemistry

In MCC's chemistry associate degree program, students are challenged by a dynamic combination of classroom and laboratory work. They develop the critical thinking, problem-solving, and communication skills necessary for academic and career success. Graduates are also halfway to a bachelor's degree in their choice of chemistry-related majors.

Liberal Arts & Sciences - General Studies

2016 COLLEGES

(Not Disclosed)
 (Undecided)
 Alfred University
 Ave Maria University
 Bryant & Stratton College
 Colorado State University
 Concordia University - Irvine
 Culinary Institute of America
 CUNY School of Professional Studies
 CUNY York College
 D'Youville College
 Daemen College
 Eastern New Mexico University
 Florida Institute of Technology
 Gannon University
 Genesee Valley Educational Partnership
 Geneva General Hospital
 Georgetown College
 Glen Oaks Community College
 Green Mountain College
 Hilbert College
 Illinois State University
 Interamerican College of Puerto Rico
 Isabella Graham Hart School of Practical Nursing
 Kaplan University
 Keuka College

 Marywood University
 Monroe Community College

Montclair State University

PROGRAMS

(Not Disclosed)
 Licensed Practical Nursing
 Psychology
 (Not Disclosed)
 (Not Disclosed)
 Wildlife Biology
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed, 2); Education
 (Not Disclosed)
 (Not Disclosed)
 Physical Therapy
 (Not Disclosed)
 (Not Disclosed)
 Criminal Justice
 Licensed Practical Nursing
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 Music Performance
 English for Speakers of Other Languages
 Licensed Practical Nursing (2)
 Nutrition Science
 (Not Disclosed, 3); Organizational Management; Social
 Work
 (Not Disclosed)
 (Non-Matriculated, 48); Accounting; Addictions
 Counseling; Adolescence Education; Advertising;
 Commercial Art; Agricultural & Food Studies; Biology
 (4); Business Administration (11); Chemistry; Childhood
 Education; Criminal Justice; Dental Hygiene (2);
 Electrical Engineering Technology; Engineering
 Science (3); Fine Arts (2); Graphic Design; Health
 Information Technology; Health Studies (39);
 Hospitality Management (2); Human Services (4);
 Individual Studies (3); Information Technology (2);
 Liberal Arts & Sciences: Chemistry; Liberal Arts &
 Sciences: Humanities & Social Science (4); Liberal Arts
 & Sciences: Science; Medical Office Assistant; Nursing
 (7); Office Technology; Optical Systems Technology;
 Paralegal Studies; Performing Arts – Music; Precision
 Machining; Psychology; Radiologic Technology (2);
 Small Business Management; Sports Management;
 Surgical Technology (3); Sustainability
 (Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	821	952	1,048	1,079
NUMBER FOR WHICH WE HAVE OUTCOME DATA	574	658	417	459
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	328	474	281	312
NUMBER EMPLOYED FULL-TIME	63	74	72	74
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	176	96	52	63
NUMBER AVAILABLE FOR EMPLOYMENT	3	10	9	7
NUMBER OTHER *	251	298	3	3

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Nazareth College

Niagara University

Norfolk State University

Northcentral University

Oklahoma State University - Stillwater

Pennsylvania State University

Pensacola State College

Regent University

Roberts Wesleyan College

Rochester Institute of Technology

Smith College

South Hills School of Business & Technology

Southern New Hampshire University

Southern Wesleyan University

Spelman College

Springfield College (Springfield, MA)

St. John Fisher College

St. John's University

SUNY Alfred State College

SUNY Broome Community College

SUNY Buffalo State College

SUNY Cayuga Community College

SUNY Cobleskill

SUNY College at Brockport

SUNY College of Environmental Science & Forestry

SUNY College of Technology at Canton

PROGRAMS

(Not Disclosed, 14); Communication Sciences & Disorders (2); Communications & Media; English; Legal Studies; Nursing

Art-Education

Spanish

(Not Disclosed); Social Work

(Not Disclosed)

(Not Disclosed)

(Not Disclosed)

Nursing

(Not Disclosed)

(Not Disclosed, 14); Homeland Security & Applied Intelligence; Nursing (6); Psychology; Social Work

(Not Disclosed, 18); American Sign Language & Interpreting Education; Biomedical Engineering; Biomedical Sciences; Clinical Echocardiography; Computer Security; Computing & Information Technologies; Diagnostic Medical Sonography (2); Environmental Sustainability, Health, & Safety (2); Finance; Nutrition; Nutrition Management (2); Physician Assistant

Sociology

Diagnostic Medical Sonography

Addiction Studies; Public Health

(Not Disclosed)

Psychology

Social Work

(Not Disclosed, 17); Accounting; Biology; Business; Chemistry; Clinical Health Studies; Communications; Computer Science; Criminology;; Media Management; Nursing (9); Psychology; Sport Management

Criminal Justice Leadership

Diagnostic Medical Sonography; Graphic & Media Design; Nursing (3)

Clinical Laboratory Technician; Dental Hygiene

(Not Disclosed, 3); Biology; Dietetics;

Hospitality Administration

(Not Disclosed)

Plant Sciences

(Not Disclosed, 65); Accounting; Adolescent Education; Biology (3); Business; Business Administration (2); Communications; Computer Science (2) Dance; English; Environmental Science (2); Exercise Science (2); Fine Arts; History-Graphic Design; Marketing; Nursing; Physical Education; Political Science; Psychology (10); Public Relations; Social Work; Spanish

(Not Disclosed); Environmental Science

Criminal Justice

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 COLLEGES

SUNY Cortland
 SUNY Empire State College
 SUNY Finger Lakes Community College
 SUNY Fredonia

 SUNY Genesee Community College

 SUNY Geneseo

 SUNY Mohawk Valley Community College
 SUNY Oneonta
 SUNY Onondaga Community College
 SUNY Oswego

 SUNY Plattsburgh
 SUNY Potsdam
 SUNY University at Albany
 SUNY University at Binghamton
 SUNY University at Buffalo

 SUNY Upstate Medical University
 Syracuse University
 Temple University
 Tidewater Community College
 University of Alaska - Fairbanks
 University of California
 University of Central Florida
 University of Illinois at Chicago
 University of Maryland - Baltimore County
 University of Massachusetts at Lowell
 University of Mount Olive
 University of Nevada at Las Vegas
 University of North Georgia
 University of Rochester

 University of South Florida
 University of the Incarnate Word
 Utica College
 Walden University
 Warner University
 Wellesley College
 West Virginia University
 Western Michigan University
 Youngstown State University

PROGRAMS

(Not Disclosed, 4)
 (Not Disclosed, 6); Communications
 (Not Disclosed); Nursing
 (Not Disclosed, 2); Communications-
 Audio/Radio Production
 (Not Disclosed, 5); Nursing (2); Physical Therapy
 Assistance
 (Not Disclosed, 11); Accounting; Economics; Education;
 English Literature; Geological Sciences; Mathematics
 Airline Mechanic
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed, 6); Accounting; Biology;
 Education; History
 (Not Disclosed)
 (Not Disclosed); Business
 Computer Science
 (Not Disclosed); Biology
 (Not Disclosed, 9); Biomedical Engineering; Chemistry;
 Communications; Engineering; English; Health & Human
 Services; Nursing; Psychology; Urban Planning
 Ultrasound
 Communications
 (Not Disclosed)
 (Not Disclosed)
 Geography
 Communications
 (Not Disclosed)
 English Education
 Biology
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed); Radiology
 (Not Disclosed)
 (Not Disclosed, 2); Biology (2); Business-Literature;
 Mechanical Engineering; Psychology
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 (Not Disclosed)
 Studio Art
 (Not Disclosed)
 Business
 (Not Disclosed); Business

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

(Not Disclosed)

(Private Family)
(Self-Employed)
(Undisclosed Animal Hospital)
(Undisclosed Law Office)
(Undisclosed Restaurant)
585 Rockin Burger Bar
A-List Salon
ADT Security Services

Alcott HR
Alstom Signaling, Inc.
American Red Cross
Angels in Your Home
Applebees
Aramark
Arc of Monroe
Atria Senior Living
Au Bon Pain
Avangrid, Inc.
Bagel Land
Banana Republic
Bankers Life
Banners Daycare
Bar 145
Bar Louie
Barnes & Noble
Bernardo's Pizzeria
Biogen
Braces of Greece
Branca Midtown Restaurant
Brockport Auxiliary Service Corporation
Brockport Central School District
Caraglio's Pizza
Catholic Health System
CDS Life Transitions
CDS Monarch
Champs Sports
Charles B. Wang Community Health Center
Charlie Brown's Restaurant
Charming Charlie
Charter Communications
Chipotle
Christmas Tree Shops
Cinemark Tinseltown USA & IMAX

POSITIONS

(Not Disclosed, 8); Automotive Instructor; Babysitter;
Business Office Administrative Assistant; Customer
Service Agent / Assistant Manager; Laborer; Math
Tutor; Security Guard; Zamboni Driver
Babysitter; Nanny (2)
House Cleaner; Massage Therapist
Receptionist
Paralegal
Server (3); Server & Bartender
Server
Salon Manager
Southeast Team Leader; Team Manager & Subject Matter
Expert
Director
Buyer; Application Engineer; Application Technician
Order Management Specialist AmeriCorps VISTA Member
Home Health Aide
Server
Food Service Worker
Community Rehabilitation Professional
Resident Assistant
Supervisor
HR Recruiter
Cashier
Sales Associate
Insurance Agent
Assistant Teacher
Bartender
Server
Cashier
Kitchen Manager
Co-op Student
Orthodontic Assistant
Bartender
Food Service Worker
Substitute Teacher
Driver
Nursing Assistant
Front Desk Manager
Direct Support Specialist
Sales Associates & Key Holder
Patient Service Representative
Server
General Store Manager
Sales Analyst
Crew Member
Customer Service Coordinator
Concessionaire

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

Cisco WebEx
 Citgo
 City of Oswego
 City of Rochester
 City of Rochester Fire Department
 Clifton Springs Hospital
 CloudCheckr
 Cold Stone Creamery
 Comfort Windows
 Companion Care of Rochester
 Computer Systems Asset Disposal (CSAD)
 Conduent Business Services
 CooperVision
 Cornerstone Eye Associates
 Cotton's Distributor, Inc.
 Cotton 7 Global Enterprises
 Crestwood Children's Center
 Crossfuze
 D4 LLC
 Darien Lake Resort
 Delta Sonic
 DiBella's Subs
 Dinosaur Bar-B-Que
 Dorschel Automotive Group
 Dr. Inn's Grill & Tap Room
 Dry Clean Express
 Dynamic Elite Athletics
 Easter Seals
 Easy Does It Tax Service
 Empire Fire Protection
 Epilepsy-Pralid, Inc.
 ESL Federal Credit Union
 Eugenio Maria De Hostos Charter School
 Exelon Nuclear
 Extreme Graphix
 F.F. Thompson Hospital
 Fairbanks North Star School Borough
 Fairport Baptist Home
 Fireside Grill & Sports Bar
 Fisher Lake Inn
 Forever 21
 Fresenius Kabi
 Frontier Abstract & Research Services
 GameStop
 Gap, Inc.
 Gates Big M
 GCA Services Group
 Geisinger Health System

POSITIONS

Event Producer
 Security Guard
 Lifeguard
 Page
 Firefighter
 Inpatient Addiction Assessment
 Technical Account Manager
 Shift Manager
 Manager & Install Scheduler
 Home Health Aide
 Sales Associate
 Customer Care Representative
 Senior Buyer & Planner for Packaging Components
 Ophthalmologic Technician
 Commercial Cleaner
 Communications Intern
 Behavioral Support Specialist
 Senior Sharepoint Administrator
 Junior Systems Administrator
 Ride Operator
 Lube Technician
 Head of Preparation & Catering
 Server
 Sales & Leasing Consultant
 Bartender
 Customer Service Clerk
 Tumbling Instructor
 Direct Support Associate
 Owner
 Fire Extinguisher Technician
 Habilitator; Home Care Support Staff Person
 Systems Administrator
 Teaching Assistant
 Sr. Technical Instructor-Chemistry
 Tattoo Artist
 Financial Counselor
 Substitute Teacher
 Certified Nursing Assistant
 Bartender; Manager
 Server
 Cashier
 Document Controller
 Abstractor
 Sales Associate
 Sales Associate
 Cashier, Stocker, & Office Worker
 Cleaner
 Nurse's Aide

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

General Motors
 Genesee Valley Golf Course
 Genesee Central School District
 Glen Edith Coffee Roasters
 Global Payment Solutions
 Global Precision Products
 Goodwill Industries International
 Goodwill of the Finger Lakes
 Government of Anguilla
 Hairtastic
 Harbec Plastics
 Harris Corporation
 Heart to Heart Bridal
 Henrietta Ambulance
 Heritage Christian Services

 Heritage Outdoor Sports
 Hewitt Young Electric
 Highlands at Brighton
 Hilton Garden Inn
 Holiday Inn
 Hollister Co.
 Home Depot
 Horizon Fun FX
 Horst Construction, Inc.
 HZ Innovations
 Integrated Loyalty Systems
 Integron, Inc.
 Jack'ss BBQ & Pizza
 JDR Williams Construction
 JetSmart Aviation Services FBO
 Jetstream Ground Service
 JLC (Joshua's Lawn Care) & Property Maintenance
 Joe's Brooklyn Pizza
 Joint Task Force Empire Shield
 JPMorgan Chase & Co.
 Keller Williams Realty, Inc.
 Key Bank
 Kirkhaven Nursing Home
 Lakeview Valet
 Legacy Senior Communities
 Lifetime Assistance
 Lindburgers
 Little Guppies Childcare
 Livingston Asphalt Sealers
 Livingston County
 Livingston County Department of Social Services
 Locust Hill Country Club

POSITIONS

Factory Worker; Production Worker
 Beverage Cart Attendant
 Substitute Teacher
 Barista
 Project Manager
 Quality Control Manager
 Clothing Grader
 Pricer
 Immigration Officer
 Hair Salon President
 Machine Operator
 Executive Assistant
 Bridal Consultant
 EMT
 Direct Support Professional; Educational Assistant;
 Resident Counselor (2)
 Mechanic
 Executive Assistant
 Recreation Therapist
 Attendant
 Server
 Brand Representative; Sales Representative / Cashier
 Cashier; Receiving Manager; Sales Associate
 Cashier
 Installer
 Software Engineer
 Bookkeeper & Travel Manager
 Patient Services Coordinator
 Delivery Driver
 Laborer
 Line Service Technician
 Ramp Agent
 Owner
 Prep Cook
 Joint Task Force Soldier
 Customer Assistant Specialist
 Director of First Impressions
 Bank Teller
 Certified Nursing Assistant
 Valet Driver
 Concierge
 Employment Specialist
 Cook & Kitchen Manager
 Teaching Assistant
 Laborer
 Basic Care Technician
 Senior Social Welfare Examiner
 Greenskeeper

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

LSI Solutions
Lululemon Athletica
M&T Bank

MacGregors Grill & Tap Room
Mark's Pizzeria
Marshall's
Maxim Healthcare Services
McDonalds
MedAllies
Med-Scribe
Medtemps
Men's Room Barber Lounge & Spa, The
Monroe Ambulance
Monroe Community College

Monroe Community College Association
Monroe Community Hospital
Monroe Plan for Medical Care
Morris Heights Health Center
Mr. Deals
Nazareth College
New York City Department of Education
Newark-Wayne Community Hospital
Northridge Medical Group
NYSYS Technologies
Office Max
Old Navy
Olive Garden, The
Panera
Parkleigh
Partyman Catering
Paychex

Pea Pods Child Care Center
Penfield Country Club
Petco
Pinball Alley
Pineapple Jacks
Pinewoods Behavioral Health Crisis Center
Pizza Land
Pond Lehigh Stern Giordano, LLP
Pontoon Solutions
Red Robin
Rehabcare & Kindred Hospital Rehabilitation Services
Reliant Community Credit Union
Ridgemont Country Club, Inc

POSITIONS

Assembler
Assistant Manager
Senior Teller; Treasury Management Consultant & Assistant Vice President
Server
Cook; Delivery Driver; Food Service Worker
Cashier
Licensed Practical Nurse; Nurse
Department Manager
Linux Systems Administrator
Customer Service Specialist
Personal Care Assistant
Front Desk Specialist
Paramedic
Associate Director of Student Accounts; Bookstore Associate; Director of Basketball Operations; Peer Advisor; Server
Peer Mentor & Orientation Assistant
Licensed Practical Nurse
Human Resources Intern
School-Based Health Assistant
Online Sales Assistant
Student Worker
Teaching Assistant
Certified Nursing Assistant
Licensed Practical Nurse
Information Technology Associate
Office Manager
Sales Associate (2)
Server
Manager
Sales Associate
Rental Crew Member, Kitchen Runner, & Prep Chef
Agency Specialist; New Business Specialist I; Set-Up Specialist
Assistant Teacher
Server
Customer Service Representative
Sales & Operations Manager
Bartender
Patient Care Technician
Bookkeeper
Referral Specialist
Managed Service Customer Support Specialist
Server & Bartender
Physical Therapy Assistant
Teller
Server

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

Rite Aid Pharmacy
Rochester Athletic Club for Women
Rochester City School District
Rochester Gas & Electric
Rochester Gymnastics Academy
Rochester Regional Health System

Rochester Regional Health System (at Unity Hospital)

Ryan & Sons Painting Company
Salvatore's Pizza
Sam's Club
Sephora
Spalding County (GA) Schools
Spencerport Central School District
Spoto Family Dental
St. Ann's Community
St. John's Home
Starbucks
Steve General Contractors, Inc.
Stewart Title
Studio Sales Pottery
SUNY Brockport
SUNY Cortland
SUNY University at Albany
SUNY Upstate Medical University
Swoop 1, Inc.
T.J.Maxx
Target
Target Portrait Studio
Tony D's Restaurant
Tops Friendly Markets
Town of Marion, NY Summer Recreation
Trinity Assistance Corporation

Tupperware Brands
U-Haul
U.S. Postal Service
Uber Technologies / Melamed Communications
University of Rochester
UR Medicine
UR Medicine (at Highland Hospital)

UR Medicine (at Strong Memorial Hospital)

POSITIONS

Pharmacy Technician
Certified Personal Trainer
Assistant Custodian
Gas Analyst & Dispatcher
Trainer & Coach
EXCEL Nursing Student Intern; Home Health Aide;
Residential Counselor; Supervisor
Basic Care Technician; Distribution Technician; Guest
Services Associate; Patient Care Technician (4);
Radiology Assistant
Laborer
Food Preparation Clerk
Cashier
Cast Member
Substitute Teacher
Groundskeeper
Dental Assistant
Residential Care Aide
Licensed Practical Nurse
Barista
Administrative Assistant
Intern
Sales Assistant
Procurement Associate
Fitness Instructor
Teaching Assistant
Student Assistant
Security Guard
Retail Associate; Sales Associate (2)
Sales Associate; Team Member
Photographer & Sales Associate
Hostess
Meat Department Associate; Produce Clerk (2)
Summer Camp Counselor
Community & House Coordinator / Supervisor; Community
Habilitation Specialist
Independent Consultant
General Manager
Mail Carrier
Driver / Independent Contractor
Ambassador; Project Assistant; Public Safety Officer
Patient Safety Assistant
Medical Secretary; Operating Room Assistant / Sterile
Processing Technician; Radiologic Technologist
Clinical Technician; Diet Technician; Financial Counselor;
Histology Core Manager; Nutrition Assistant & Dietary
Clerk; Outpatient Access Specialist; Patient Care
Technician; Senior Psychiatric Technician

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - General Studies

2016 EMPLOYERS

U.S. Postal Service
USA Hockey
Valicia's Ristorante
Vanguard Cleaning Systems
Vetco
Veterans Outreach Center
Victors Gymnastics, The / Cloverwood Senior Living
Village Coal Tower Restaurant
Vincenzo's Pizzeria
Vinfen
Walmart
Warsaw Penny Saver
Wegmans

Winch Chiropractic
Woodcliff Hotel & Spa
Yankee Candle
YMCA of Greater Rochester

POSITIONS

Clerk
Official
Server
Sales Associate
Clinic Lead
Administrative Assistant
Gymnastics Coach / Server
Server
Assistant Manager
Residential Counselor
Deli Worker
Graphic Designer
Baker; Bakery Clerk Cashier (2); CIC Team Member;
Customer Service Representative (4); Dairy Customer
Service Representative; General Helper; Maintenance
Worker; Pharmacy Technician (5); Senior Quality
Assurance Technician; Team Member
Front Desk Agent
Human Resources Coordinator
Assistant Manager
Sports Coordinator / Child Care Worker; Staffer

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - Science

2016 COLLEGES

CUNY City College
D'Youville College
Indiana State University
Larkin Health Sciences Institute
Monroe Community College

Rochester Institute of Technology
St. John Fisher College
SUNY College at Brockport
SUNY College of Environmental Science & Forestry
SUNY Genesee Community College
SUNY Genesee
SUNY Potsdam
SUNY University at Buffalo
University of North Carolina at Charlotte

PROGRAMS

International Studies
(Not Disclosed)
(Not Disclosed)
Pharmacy
(Non-Matriculated, 2); Biology; Liberal Arts & Sciences
(Not Disclosed, 2); Economics
(Not Disclosed, 4); Pharmacy
Biology
(Not Disclosed)
(Not Disclosed)
(Not Disclosed)
Geology
(Not Disclosed); Biotechnology
(Not Disclosed)

2016 EMPLOYERS

(Not Disclosed)
CVS
Iris Resources
L'Apicio
Rite Aid Pharmacy
UR Medicine (at Highland Hospital)
UR Medicine (at Strong Memorial Hospital)
Wegmans

POSITIONS

(Not Disclosed)
Intern; Pharmacy Technician
Data Entry Clerk
Hostess
Pharmacy Technician
Certified Pharmacy Technician
Perioperative Support Associate
Pharmacy Technician (2)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Liberal Arts & Sciences - Science

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	26	32	216	37
NUMBER FOR WHICH WE HAVE OUTCOME DATA	24	25	15	23
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	14	22	12	20
NUMBER EMPLOYED FULL-TIME	1	0	2	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	9	3	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER *	2	7	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

St. John Fisher College
SUNY College at Brockport
SUNY University at Buffalo
Tiffin University
University of Rochester

PROGRAMS

Business Administration
(Not Disclosed); Applied Statistics; Computational
Mathematics
(Not Disclosed)
Computer Science; Physics; Statistics
(Not Disclosed, 2)
Finance
Digital Media Studies; Mathematics

2016 EMPLOYERS

Genesee Brewing Company / SUNY Brockport
Mathnasium
Saint-Gobain ADFORS
Thermo Fisher Scientific
YMCA of Greater Rochester - Eastside Branch

POSITIONS

Kettle Operator / Research Assistant
Tutor, Sales Associate, & Office Assistant
Line Lead
Quality Control Clerk
Lifeguard

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Mathematics

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	12	20	13	15
NUMBER FOR WHICH WE HAVE OUTCOME DATA	11	19	9	5
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	8	10	6	4
NUMBER EMPLOYED FULL-TIME	2	2	1	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	7	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	1	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

PROGRAMS

2016 EMPLOYERS

POSITIONS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Office Administration & Management

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	1	1	2	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	0	1	0	1
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED FULL-TIME	0	0	0	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER *	1	0	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Roberts Wesleyan College
Rowan University

PROGRAMS

(Not Disclosed)

(Not Disclosed)

2016 EMPLOYERS

POSITIONS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Performing Arts - Music

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	5	6	10	6
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	3	5	3
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	1	4	1
NUMBER EMPLOYED FULL-TIME	0	1	0	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	3	3	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

SUNY College at Brockport

PROGRAMS

(Not Disclosed, 2)

2016 EMPLOYERS

POSITIONS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Physical Education Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	10	3	13
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	8	1	7
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	7	1	6
NUMBER EMPLOYED FULL-TIME	0	0	0	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	2	2	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology
SUNY College at Brockport

PROGRAMS

(Non-Matriculated)
(Not Disclosed)
Communications

2016 EMPLOYERS

Real Agent Pro
Rochester Institute of Technology Inn & Conference Center
Victoria's Secret

POSITIONS

Marketing Coordinator
Night Auditor
Sales & Support Generalist

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Public Relations

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	13	7	10
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	6	5	5
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	3	4	4
NUMBER EMPLOYED FULL-TIME	0	2	0	1
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	1	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	7	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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.

Sport Management

2016 COLLEGES

Medaille College
Monroe Community College
St. John Fisher College
SUNY College at Brockport
SUNY Cortland
SUNY Fredonia or Long Island University at Brooklyn

PROGRAMS

(Not Disclosed)
Health Studies
Sport Management
(Not Disclosed, 2)
(Not Disclosed); Sports Management
Sport Management

2016 EMPLOYERS

KFC
New York State Department of Health
Rochester City School District

Wegmans

POSITIONS

Cashier
Consumer Services Specialist III
JV Head Football Coach & Varsity Assistant Offensive
Coordinator
Cashier

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Sport Management

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	8	5	3	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	8	4	0	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	7	4	0	•
NUMBER EMPLOYED FULL-TIME	0	0	0	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	1	0	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	•
NUMBER OTHER *	0	1	0	•

• First degree awarded in 2013

* Includes those with no further education and whose employment is unknown.

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Sports Management

The sports management program covers the first two years of a bachelor's degree in sport management, sport science or a related field. Students take specialized sport management courses from seasoned faculty who have years of experience in the sport management industry. They also get workplace experience in sport management via internships with Rochester's top pro sport organizations, including the Red Wings and Rhinos. The sport management associate degree helps students build toward a career in fields such as: sport business and marketing, athletic administration, major and minor league sport operations, facility and event management, sport promotion, equipment development and retail.

Credits from the program transfer directly to top-notch bachelor's degree programs. Students satisfy many of the requirements for a sport management bachelor degree, taking courses in sport-related subjects such as: fitness, sport science, health and wellness, and outdoor education.

In addition, the program introduces students to business fundamentals such as accounting, marketing, and human resources. When students complete the associate degree and prepare to transfer into a four-year program, they're already about halfway to a bachelor's degree.

Sustainability

2016 COLLEGES

SUNY College at Brockport

PROGRAMS

Environmental Science

2016 EMPLOYERS

Wyndegard Farms

POSITIONS

Owner & Manager

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Sustainability

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	2	•	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	•	•	•
NUMBER EMPLOYED FULL-TIME	1	•	•	•
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER *	0	•	•	•

• First degree awarded in 2016.

* Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Sustainability

Sustainability is grounded on the conviction that we should develop ways to meet our present needs without compromising the ability of future generations to meet their own needs. The sustainability studies A.S. program provides students with an understanding of how social, economic, institutional, and environmental aspects of sustainability relate to both the human and the non-human environment. They study the interrelated trends of population growth, resource consumption, and technological progress. They also analyze how individual actions affect social, economic, and environmental systems, and design a solution to a sustainability-related problem.

Theatre Arts

2016 COLLEGES

Monroe Community College
SUNY College at Brockport
SUNY Purchase College

PROGRAMS

Performing Arts - Music
(Not Disclosed); (Undecided); Theater
Theater & Performance

2016 EMPLOYERS

Little Theater, The
Savers Corporation
Speedway

POSITIONS

(Not Disclosed)
Team Member
Sales Associate

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.S.

Theatre Arts

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	10	9	3	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	6	3	1	0
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	3	1	0
NUMBER EMPLOYED FULL-TIME	1	0	0	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	4	6	0	0

* First degree awarded in 2013.

* Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Theatre Arts

There are two options for the Theatre Arts program:

Performance Option: This program of study is designed for students who plan to transfer and earn the baccalaureate degree with a major in theatrical performance or technical theatre. The program is balanced between courses providing general theatre knowledge and those designed to develop a particular theatrical skill. A variety of theatrical shows at the college provides students with opportunities to participate in the performance and production of a theatrical show for a public audience.

Technical Theatre: This program of study is designed for students who plan to transfer and earn the baccalaureate degree with a major in theatrical performance or technical theatre. The program is balanced between courses providing general theatre knowledge and those designed to develop a particular theatrical skill. A variety of theatrical shows at the college provides students with opportunities to participate in the performance and production of a theatrical show for a public audience.

TRANSFER CURRICULUM - A.A.

Comparison Summary: Transfer Curriculum - A.A.

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	49	70	69	98
NUMBER FOR WHICH WE HAVE OUTCOME DATA	43	57	32	64
RETURN RATE	88%	81%	46%	65%
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	32	46	23	46
NUMBER EMPLOYED FULL-TIME	1	3	6	11
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	10	8	3	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	2
NUMBER OTHER *	6	4	0	2

* Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Liberal Arts & Sciences - Adolescence Education

2016 COLLEGES

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

PROGRAMS

(Non-Matriculated, 2)
English-Inclusive Adolescent Education
Psychology
(Not Disclosed)
(Not Disclosed, 4); Education; Diagnostic Medical
Sonography

2016 EMPLOYERS

Greek Orthodox Church of the Annunciation
Horizons Summer Enrichment Program at MCC
McDonalds
Nutcracker Family Restaurant
Old Navy
Rochester City School District

POSITIONS

Dance Teacher
Teacher's Assistant
(Not Disclosed)
Server
Sales Associate
Home School Assistant

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Liberal Arts & Sciences - Adolescence Education

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	10	18	17	19
NUMBER FOR WHICH WE HAVE OUTCOME DATA	9	15	6	13
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	7	13	5	11
NUMBER EMPLOYED FULL-TIME	0	0	1	2
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	2	2	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	1	3	0	0

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).*

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

2016 COLLEGES

Keuka College
Monroe Community College
Nazareth College
Roberts Wesleyan College
Rochester Institute of Technology
St. John Fisher College
SUNY College at Brockport

SUNY Cortland
SUNY Geneseo
University of Colorado Boulder

PROGRAMS

(Not Disclosed)
(Non-Matriculated, 2)
(Not Disclosed)
(Not Disclosed, 2)
(Not Disclosed)
(Not Disclosed, 2); Education (2)
(Not Disclosed, 5); Childhood Education; Education;
Education-Earth Science;
(Not Disclosed); Early Childhood & Childhood Education
(Not Disclosed); Childhood Education-Special Education
(Not Disclosed)

2016 EMPLOYERS

Doodle Bugs Daycare
Enterprise Rent-A-Car
Flaherty's Restaurant
Home Depot
SonRise School Age Child Care
Staples
SUNY Cortland Child Care Center
Target Portrait Studio
Wegmans
YMCA of Greater Rochester

POSITIONS

Teacher's Assistant
Receptionist
Server
Cashier & Associate
(Not Disclosed)
Sales Associate
Substitute Teacher
Photographer & Sales Associate
Cashier
Assistant

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Childhood Education

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	25	22	22	32
NUMBER FOR WHICH WE HAVE OUTCOME DATA	23	16	15	24
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	19	15	9	16
NUMBER EMPLOYED FULL-TIME	0	0	4	6
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	1	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	2	6	0	2

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").*

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 Care

2016 COLLEGES

Roberts Wesleyan College
SUNY Geneseo

PROGRAMS

Early Childhood Education-Childhood Special Education
(Not Disclosed)

2016 EMPLOYERS

(Private Family)
Kenrick Corporation
Park Ave. Daycare East

POSITIONS

Nanny
Pool Attendant
Teacher

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Early Care

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	5	4	5	17
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	4	2	10
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	4	2	7
NUMBER EMPLOYED FULL-TIME	1	0	0	3
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	0	0	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER *	2	0	0	0.

** Includes those with no further education and whose employment is unknown. The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").*

Liberal Arts & Sciences - Early Care

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

2016 COLLEGES

Monroe Community College
SUNY College at Brockport
SUNY Erie Community College
SUNY Geneseo
University of Massachusetts at Amherst

PROGRAMS

Human Services
(Not Disclosed)
(Not Disclosed)
(Not Disclosed); Early Childhood Education; Psychology
(Not Disclosed)

2016 EMPLOYERS

Mind Body Soul Life Coaching
U.S. Postal Service
YMCA of Greater Rochester

POSITIONS

Life Coach
Clerk
Camp Counselor; Childcare Assistant

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

TRANSFER CURRICULUM - A.A.

Liberal Arts & Sciences - Humanities & Social Sciences

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	9	26	25	30
NUMBER FOR WHICH WE HAVE OUTCOME DATA	8	22	9	17
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	4	14	7	12
NUMBER EMPLOYED FULL-TIME	0	3	1	0
NUMBER CONTINUING THEIR EDUCATION / EMPLOYED PART-TIME	4	5	1	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	2
NUMBER OTHER *	1	4	0	0

** Includes those with no further education and whose employment is unknown.
The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").*

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			
	2016	2014	2013	2012
NUMBER RECEIVING DEGREES	637	661	716	686
NUMBER FOR WHICH WE HAVE OUTCOME DATA	448	409	354	354
RETURN RATE	70%	62%	49%	52%
TOTAL NUMBER EMPLOYED FULL-TIME	237	255	214	224
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	215 (34%)	228 (89%)	187 (87%)	203 (91%)
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	65	78	54	54
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	132	88	69	46
NUMBER AVAILABLE FOR EMPLOYMENT	8	7	17	22
NUMBER OTHER*	196	233	0	8

* Includes those with no further education and whose employment is unknown.

Accounting: General

2016 EMPLOYERS

Peko Precision Products
Premium Mortgage Corporation
Rochester Midland Corporation
TGI Fridays
Upstate Homecare
UR Medicine (at Strong Memorial Hospital)
Walmart
Waste Harmonics
Wegmans
Wilbert's Inc.

POSITIONS

Accountant
Accounting Assistant
Credit Analyst
Keyholder / Line Cook
Customer Service Representative
Insurance Collection Specialist
Support Manager
Customer Service Representative
Accounting Office Team Leader
Sales Manager & Accountant

2016 COLLEGES

Monroe Community College

PROGRAMS

Addictions Counseling

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Accounting: General

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	13	21	25	33
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	10	9	21
TOTAL EMPLOYED FULL-TIME	3	7	4	14
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (100%)	6 (86%)	4 (100%)	13 (93%)
NUMBER REPORTING SALARIES	3	4	3	12
MEDIAN SALARY	**	**	**	\$40,467
SALARY RANGE	**	**	**	\$20,000 to 70,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	2	1	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	7	1	2	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	2	1
NUMBER OTHER*	3	11	0	1

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

City of Rochester
City of Rochester Department of Environmental Services
Delphi Corporation
Doyle Chevrolet Subaru
Goodyear Tire & Rubber Company
Hoselton Automotive
Hoselton Toyota
Kenworth Northeast
Mr. Tire Auto Service Center
North Greece Automotive
Salmon Creek Auto Center

POSITIONS

Automotive Mechanic
Automotive Aide
Injector Prototype Assemblyperson
(Not Disclosed)
Automotive Technician
Technician
Technician
Technician
Mechanic
Mechanic & Front Desk Associate
Automotive Mechanic

2016 COLLEGES

SUNY Morrisville

PROGRAMS

Diesel Equipment Technology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Apprentice Training - Automotive

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	25	29	34	37
NUMBER FOR WHICH WE HAVE OUTCOME DATA	13	18	18	14
TOTAL EMPLOYED FULL-TIME	9	16	14	11
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	9 (100%)	14 (88%)	13 (93%)	10 (91%)
NUMBER REPORTING SALARIES	9	12	12	9
MEDIAN SALARY	\$32,573	\$26,260	\$28,340	\$30,000
SALARY RANGE	\$24,960 to 35,360	\$21,840 to 105,000	\$20,800 to 75,000	\$20,800 to 64,480
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	2	3	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	0	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	13	11	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in

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

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Apprentice Training: Machine Trades

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	0	1	1	3
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	1	1	2
TOTAL EMPLOYED FULL-TIME	N.A.	1	1	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	1 (100%)	2 (100%)
NUMBER REPORTING SALARIES	N.A.	1	1	1
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

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Elizabeth Wende Breast Care
Immco Diagnostics, Inc.
LensCrafters
Medtemps
Rochester Institute of Technology
University of Rochester

POSITIONS

(Not Disclosed)
Manufacturing Technician
Optic Laboratory Technician
Personal Care Assistant
Undergraduate Researcher
Laboratory Support Technician

2016 COLLEGES

Monroe Community College

Rochester Institute of Technology

SUNY College at Brockport
SUNY University at Buffalo

PROGRAMS

(Non-Matriculated); Liberal Arts & Sciences: General
Studies
(Not Disclosed); Biotechnology (2); Echocardiography
Sonography
(Not Disclosed)
Biotechnology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Biotechnology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	11	9	11	10
NUMBER FOR WHOM WE HAVE OUTCOME DATA	9	7	6	7
TOTAL EMPLOYED FULL-TIME	2	1	2	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	1 (100%)	0 (0%)	1 (100%)
NUMBER REPORTING SALARIES	2	0	N.A.	1
MEDIAN SALARY	N.A.	N.A.	N.A.	**
SALARY RANGE	N.A.	N.A.	N.A.	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	5	4	2	4
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	2	1	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	0
NUMBER OTHER*	2	2	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Clinical Laboratory Technician / Medical Laboratory Technician

2016 EMPLOYERS

ACM Medical Labs
Jeremiah's Tavern
Paradigm Environmental Services, Inc.
Red Cross
Rochester Regional Health System (at Roch General Hospital)
UR Medicine (at Highland Hospital)
UR Medicine (at Noyes Health)
UR Medicine (at Strong Memorial Hospital)

POSITIONS

Clinical Laboratory Technician; Medical Laboratory Technician;
Server
Sample Receipt Manager
Medical Laboratory Technician (2)
Histotechnologist
Laboratory Technician; Medical Laboratory Technician
Medical Laboratory Technician
Laboratory Technician

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Clinical Laboratory Technician / Medical Laboratory Technician

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	17	9	15	•
NUMBER FOR WHOM WE HAVE OUTCOME DATA	11	2	7	•
TOTAL EMPLOYED FULL-TIME	7	2	5	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (100%)	1 (50%)	5 (100%)	•
NUMBER REPORTING SALARIES	6	1	5	•
MEDIAN SALARY	\$39,988	**	\$37,440	•
SALARY RANGE	\$37,440 to 47,840	**	\$33,862 to 40,000	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	0	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	•
NUMBER OTHER*	6	7	0	•

* First degree awarded in 2014

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Clinical Laboratory Technician / Medical Laboratory Technician

Monroe Community College offers the only clinical laboratory technician associate degree program in the Rochester area. This two-year degree program, housed in the biology department, offers outstanding career training in lab tech skills and technologies. Students get a practical, hands-on education in medical laboratory procedures, while gaining valuable field experience in various clinical lab settings. The program enables students to: develop clinical lab tech skills, pass professional licensing exams, add work experience and references to your resume, and compete for medical lab technician and clinical lab technician jobs

The degree provides students with a practical education in medical laboratory procedures. They have coursework in math, data recording, laboratory analysis, medical computer applications, and written/oral communication. In addition, the degree covers medical subjects such as: hematology, microbiology, immunology, serology, clinical chemistry, and urinalysis.

While earning their associate degree, students train to be a clinical laboratory technician in many types of laboratory settings including hospitals, reference testing labs, and nonprofit organizations such as the Red Cross.

Computer Information Systems

2016 EMPLOYERS

Genesee & Wyoming, Inc.
JCPenney
Xerox

POSITIONS

IT Manager
Sales Associate
Senior Systems Key Operator

2016 COLLEGES

SUNY Buffalo State College

PROGRAMS

Computer Information Systems

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Computer Information Systems

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	3	5	13	9
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	2	3	4
TOTAL EMPLOYED FULL-TIME	2	1	2	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	1 (100%)	1 (50%)	3 (75%)
NUMBER REPORTING SALARIES	1	1	1	2
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	3	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

(Self-Employed)
Deal International, Inc.
Jasco Tools, LLC
Rochester Regional Health System

POSITIONS

Freelance Computer Technician
Systems Administrator
Quality Manager
Desktop Support Technician

2016 COLLEGES

Florida Gateway College
Monroe Community College
St. John Fisher College

PROGRAMS

(Not Disclosed)
(Non-Matriculated); Computer Science
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Computer Systems Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	9	6	8	5
NUMBER FOR WHICH WE HAVE OUTCOME DATA	7	3	3	3
TOTAL EMPLOYED FULL-TIME	1	1	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	0 (0%)	0 (0%)	1 (100%)	1 (100%)
NUMBER REPORTING SALARIES	2	0	0	1
MEDIAN SALARY	**	N.A.	**	**
SALARY RANGE	**	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	0	1	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	1	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	2
NUMBER OTHER*	2	3	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Bouille Electric, Inc.
Combat Construction
Finished Basement Company
JDR Williams Construction
L.A. Lion Construction
Patrick Constructors
Pike Company, The
Valvoline

POSITIONS

Electrician
Office Manager
Project Manager
Laborer
Laborer
Construction Estimator
Intern
Service Technician

2016 COLLEGES

IBEW Local #139 (trade school)
Monroe Community College

Rochester Institute of Technology
SUNY Alfred State College

PROGRAMS

Journeyman Electrician
(Non-Matriculated); Construction Technology; Liberal Arts
& Sciences: Science
(Not Disclosed)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Construction Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	15	9	12	17
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	8	3	8
TOTAL EMPLOYED FULL-TIME	5	4	2	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	5 (100%)	4 (100%)	1 (50%)	1 (50%)
NUMBER REPORTING SALARIES	5	4	1	0
MEDIAN SALARY	\$40,000	**	**	N.A.
SALARY RANGE	\$31,200 to 82,280	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	3	1	3
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	1	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	5	1	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Arc of Monroe
Boulter Industrial Contractors, Inc.
City of Rochester
Cutting Edge Lasers, Inc.
Delta Sonic
Harris Beach Law Firm
Livingston County Sheriff's Department
Monroe Community College
Rochester Regional Health System
Spunk Fitness
Texas de Brazil
Town of Greece Police Department
Universal Protection Service
U.S. Navy
U.S. Postal Service
Wegmans
Woody Acres

POSITIONS

(Not Disclosed)
Warehouse Personnel
Security Guard
Marketing Assistant
Customer Advisor (2)
Security Guard
Corrections Deputy
Senior Resident Assistant (2)
Security Guard
Cleaner
Server
Police Officer
Security Guard
Radar Technician
Clerk
Helping Hands Associate
Farm Laborer

2016 COLLEGES

Monroe Community College

Southern New Hampshire University
SUNY College at Brockport
U.S. Navy

PROGRAMS

(Non-Matriculated); Criminal Justice & Law (2); Police
Science
Criminal Justice & Law (2)
(Not Disclosed); Criminal Justice (2)
Radar

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Criminal Justice

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	41	40	44	48
NUMBER FOR WHICH WE HAVE OUTCOME DATA	19	22	13	15
TOTAL EMPLOYED FULL-TIME	6	7	5	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	4 (67%)	3 (43%)	2 (40%)	3 (50%)
NUMBER REPORTING SALARIES	3	3	2	2
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	8	9	4	8
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	6	4	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	23	18	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

(Not Disclosed)
(Undisclosed Dental Office)
Anthony L. Ricci, DDS
Aspen Dental
Calnon & Cilano, DDS
Fast & Fierce Elite
Finger Lakes Community Health
Genesee Valley Dental Group
Gerald Pondolfino, DDS
Glenn B. Piper, Jr., DDS
Jeremiah's Tavern
Jill Nikas, DDS / Maxwell Thaney, DDS
Juliano Family Dental
McCue Dental
Naples Valley Dental
Q-Dental
Rosen Pitcher Dental Group
Simply Smile
Summit Family Dental Care
Western New York Dental Group

POSITIONS

Associate
Dental Hygienist
Registered Dental Hygienist
Dental Hygienist
Dental Hygienist
Coach
Dental Hygienist
Dental Hygienist & Clinical Assistant
Dental Hygienist
Dental Hygienist
Chef Supervisor
Registered Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Dental Hygienist
Registered Dental Hygienist
Dental Hygienist; Registered Dental Hygienist

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

(Non-Matriculated); Biology
Physician Assistant

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Dental Hygiene

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	31	25	30	29
NUMBER FOR WHICH WE HAVE OUTCOME DATA	21	18	20	16
TOTAL EMPLOYED FULL-TIME	16	12	9	7
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	15 (94%)	11 (92%)	9 (100%)	7 (100%)
NUMBER REPORTING SALARIES	14	8	6	5
MEDIAN SALARY	\$58,240	\$53,560	\$52,000	\$56,160
SALARY RANGE	\$49,920 to 68,640	\$42,000 to 62,400	\$41,600 to 62,400	\$52,000 to 60,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	1	1	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	5	9	7
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	2
NUMBER OTHER*	10	7	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

(Not Disclosed)
Classic Automation
Exelon - Ginna Nuclear Power Plant
Harris Corporation
Lenel Systems International
Lockheed Martin
Machine Tool Research
Rochester Institute of Technology - NTID
Star Headlight & Lantern Co.

POSITIONS

Electrical Engineering Technician
Product Test Technician
Instrumentation & Control Technician
Electrical Test Technician (2)
Software Quality Assurance Intern
Electrical Tech / Engineer
Electrical Technician
Engineering System Troubleshooter
Electrical Engineering Technician (Lab Supervisor)

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

Electrical Engineering Technology; Mathematics;
(Not Disclosed); Electrical Engineering Technology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Electrical Engineering Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	13	11	6	14
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	7	5	11
TOTAL EMPLOYED FULL-TIME	7	3	4	7
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (100%)	3 (100%)	4 (100%)	7 (100%)
NUMBER REPORTING SALARIES	7	3	2	6
MEDIAN SALARY	\$47,840	**	**	\$36,300
SALARY RANGE	\$24,960 to 72,800	**	**	\$27,000 to 48,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	1	0	2
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	3	1	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	3	4	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

American Medical Response
Monroe Ambulance
Town of Greece Ambulance Corps
UR Medicine (at Strong Memorial Hospital)

POSITIONS

Captain Paramedic
Lieutenant
Paramedic & Lieutenant
Registered Nurse

2016 COLLEGES

Monroe Community College
SUNY Genesee Community College

PROGRAMS

(Not Disclosed)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

EMS: Paramedic

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	10	3	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	4	5	1	1
TOTAL EMPLOYED FULL-TIME	3	2	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (100%)	2 (100%)	1 (100%)	1 (100%)
NUMBER REPORTING SALARIES	3	2	0	1
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	1	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	0	5	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

(Not Disclosed)
(Self-Employed)
Classic Automation
ESL Federal Credit Union
Family Dollar
Five Below
Franco's Barbershop
JCPenney
Maximus Federal Services, Inc.
Salon Enza
SUNY Brockport
SVS Atelier
Try-it Distributing Co.
U.S. Postal Service
Ver Schage Construction
Wegmans
Zale's Lawn & Landscaping

POSITIONS

Store Manager
Author
Test Technician
Bank Teller
Manager
Jewelry Consultant
Barber
Keyholder
Facilities Coordinator
Hairdresser
Business Laboratory Technician
Designer
Sales Rep & Distribution Specialist
Mail Clerk
Framer & Construction Worker
Product Team Member
(Not Disclosed)

2016 COLLEGES

Monroe Community College
Roberts Wesleyan College
SUNY College at Brockport

PROGRAMS

Computer Engineering; Small Business Management
Organizational Management
Business-Finance

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Entrepreneurial & Applied Business Studies

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	18	15	11	12
NUMBER FOR WHICH WE HAVE OUTCOME DATA	15	8	4	7
TOTAL EMPLOYED FULL-TIME	8	5	2	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (75%)	5 (100%)	0 (0%)	5 (100%)
NUMBER REPORTING SALARIES	4	4	0	4
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	6	3	2	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	3	7	0	1

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Albion Central School District
Christa Construction
Churchville Fire Equipment
Cornell University
Costco Wholesale
Ontario County Sheriff's Office
Orleans County Sheriff's Office
Saputo Dairy
U.S. Air National Guard
Veritude
Walmart
Windstream Communications
Wise Home Energy

POSITIONS

Maintenance Supervisor
Project Manager
Service Technician
Emergency Services Specialist
Early AM Stocker
Corrections Officer
Public Safety Dispatcher
Laborer
Emergency Management Specialist
Regional Crisis Response Member
Asset Protection Specialist
Operations & Production Analyst
Insulation Installer

2016 COLLEGES

Monroe Community College
SUNY Empire State College
SUNY Genesee Community College

PROGRAMS

(Non-Matriculated, 2)
(Not Disclosed, 3)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Fire Protection Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	20	13	21	27
NUMBER FOR WHICH WE HAVE OUTCOME DATA	15	8	11	13
TOTAL EMPLOYED FULL-TIME	9	3	7	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (67%)	0 (0%)	5 (71%)	6 (75%)
NUMBER REPORTING SALARIES	5	N.A.	4	3
MEDIAN SALARY	\$31,200	N.A.	**	**
SALARY RANGE	\$27,040 to 45,000	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	2	1	3
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	6	3	2	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	1
NUMBER OTHER*	5	5	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Heritage Christian Services
Linden Surgery Center
Monroe Community College
MVP Health Care
UR Medicine (at Strong Memorial Hospital)

POSITIONS

Residential Counselor
HIM Coder
Student Aide
Medicare Risk Adjustment Coder
Senior Medical Records Coder

2016 COLLEGES

SUNY Polytechnic Institute

PROGRAMS

(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Health Information Technology/Medical Records

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	13	18	23	19
NUMBER FOR WHICH WE HAVE OUTCOME DATA	5	10	11	11
TOTAL EMPLOYED FULL-TIME	1	7	8	9
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	7 (100%)	7 (88%)	9 (100%)
NUMBER REPORTING SALARIES	1	7	6	8
MEDIAN SALARY	**	\$31,200	\$31,200	\$31,000
SALARY RANGE	**	\$24,170 to 41,600	\$27,830 to 39,458	\$19,760 to 50,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	1	3	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	8	10	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

American Packaging Corporation
EMCOR Services Betlem
Harris Corporation
Holiday Retirement Community
Isaac Heating & Cooling
John Betlem Heating & Cooling
Kennedy Mechanical, Inc.
Pro-Temp Mechanical
Realty Performance Group, In.
Ryan Heating & Air Conditioning
U.S. Postal Service
University of Rochester
Wayne ARC Roosevelt Center

POSITIONS

Manufacturing Technician
HVAC Service Technician
Facilities Technician II
Maintenance Technician
Commercial Installer; Insulation Installer
HVAC/R Service Technician
Mechanic
(Not Disclosed)
Maintenance Technician
Service Technician
Assistant Rural Carrier
PM Mechanic
Recreation Respite Aide

2016 COLLEGES

Monroe Community College
Pennsylvania College of Technology
SUNY College of Environmental Science & Forestry
SUNY Jefferson Community College

PROGRAMS

(Non-Matriculated); Solar Thermal Technology
Pre-Nursing
(Not Disclosed)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Heating, Ventilation & Air Conditioning Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	23	30	19	28
NUMBER FOR WHICH WE HAVE OUTCOME DATA	16	18	13	11
TOTAL EMPLOYED FULL-TIME	11	11	8	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	10 (91%)	11 (100%)	8 (100%)	3 (60%)
NUMBER REPORTING SALARIES	9	9	6	2
MEDIAN SALARY	\$32,240	\$31,200	\$34,320	**
SALARY RANGE	\$23,421 to 43,347	\$24,960 to 43,680	\$24,960 to 74,000	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	2	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	4	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	1	1	5	2
NUMBER OTHER*	7	12	0	1

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

(Self-Employed)
 Alleson Athletic
 Applebee's
 Atlas Eats
 Atria Senior Living
 Beth Rogers Agency (Nationwide Insurance)
 Caledonia Village Inn
 Chili Country Club
 Cloverwood Senior Living
 Courtyard By Marriott
 Cracker Barrel Old Country Store
 del Lago Resort & Casino
 Del Monte Lodge Renaissance Rochester Hotel & Spa
 Distillery, The
 Hilton Garden Inn
 Holiday Inn Downtown Rochester
 Kodak
 LDR Charpit
 Michael Burton Design Studio
 Monroe Community College
 Nosh Restaurant & Bar
 Perkins Family Restaurants
 Radisson Hotel
 Richardson's Canal House
 S.A.F.E. Management
 Sodexo at Monroe Community College
 Sticky Lips BBQ
 Tap & Mallet
 Victoria's Secret
 Walt Disney Company, The
 Wegmans
 Woodcliff Hotel & Spa
 Zion Fellowship

POSITIONS

Freelance Portrait Photography
 Custom Team Uniform Representative
 Server
 Bakery Assistant (2)
 Culinary Assistant
 Principal Agent & Owner
 Server, Bartender, & Office Staff
 Greenskeeper
 Food Service Supervisor
 Front Desk Associate
 Grill Cook
 Food & Beverage Supervisor
 Room Inspector
 Bartender & Shift Manager
 Front Desk Agent
 Baking Assistant
 Chemical Operator II
 Line Cook & Prep Cook
 Assistant Executive Wedding Planner
 Administrative Assistant
 Line Cook
 Prep Cook, Line Cook, Dishwasher, & Busser
 Food & Beverage Manager
 Chef
 Associate
 Supervisor
 Server
 Line Cook
 Store Manager
 Front Desk Concierge
 Cook; Customer Service Representative (2)
 Desk Lead & Bridal Coordinator
 Treasurer

2016 COLLEGES

Johnson & Wales University
 Monroe Community College

 Niagara University
 Rochester Institute of Technology
 SUNY College at Brockport
 SUNY College of Technology at Delhi
 Towson University
 University of Central Florida

PROGRAMS

(Not Disclosed)
 (Non-Matriculated); Business Administration (2); Liberal
 Arts & Sciences: General Studies;
 (Not Disclosed, 2); Travel & Tourism
 Hospitality Management (3)
 Accounting
 (Not Disclosed); Beverage & Business Management
 (Not Disclosed)
 (Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Hospitality Management

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	61	49	69	52
NUMBER FOR WHICH WE HAVE OUTCOME DATA	41	31	31	22
TOTAL EMPLOYED FULL-TIME	12	12	18	12
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	12 (100%)	10 (83%)	17 (94%)	11 (92%)
NUMBER REPORTING SALARIES	12	5	14	9
MEDIAN SALARY	\$25,324	\$21,320	\$20,800	\$23,920
SALARY RANGE	\$20,322 to 57,000	\$19,760 to 27,560	\$12,720 to 28,080	\$19,700 to 35,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	9	10	11	5
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	18	9	2	5
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER*	21	18	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

(Undisclosed Grocery Store)
Brighton Memorial Library
Continuing Developmental Services
CORE Employment Store
DialAmerica
Easter Seals / Epilepsy-Pralid, Inc.
Hillside Family of Agencies
Monroe Community College
Rising Star Child Care / Mary Cariola Children's Center
Rochester City School District
Rochester Regional Health System
University of Rochester

POSITIONS

Retail Associate
Library Aide
Treatment Coordinator
Teacher Paraprofessional
Customer Service Representative
Residential Habilitation Aide
Youth Advocate
Program Coordinator
Teacher's Aide
Teaching Assistant
Access Associate
Community Health Counselor

2016 COLLEGES

Canisius College
Keuka College
Monroe Community College

Piedmont Technical College
SUNY College at Brockport
SUNY Empire State College
SUNY Finger Lakes Community College

PROGRAMS

(Not Disclosed)
(Not Disclosed); Social Work (2)
(Not Disclosed); Addictions Counseling (7); Direct
Disability Support Services (5); Health Studies; Liberal
Arts & Sciences: General Studies
(Not Disclosed)
(Not Disclosed, 3)
(Not Disclosed); Cultural Anthropology
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Human Services

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	46	51	45	37
NUMBER FOR WHICH WE HAVE OUTCOME DATA	30	31	19	18
TOTAL EMPLOYED FULL-TIME	9	5	5	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	7 (78%)	3 (60%)	3 (60%)	5 (83%)
NUMBER REPORTING SALARIES	7	0	3	5
MEDIAN SALARY	\$26,811	N.A.	**	\$33,300
SALARY RANGE	\$20,155 to 33,280	N.A.	**	\$22,000 to 40,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	9	12	6	5
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	11	9	8	5
NUMBER AVAILABLE FOR EMPLOYMENT	0	2	0	1
NUMBER OTHER*	17	23	0	1

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

(Not Disclosed)
(Self-Employed)
Breathe Yoga & Juice Bar
Designers Library
Distillery, The
DL Home & Garden
Eklego Workforce Solutions
Home Depot
Sherwin-Williams

POSITIONS

Hairstylist
Independent Interior Designer
Food Service Worker
Studio Manager Assistant
Bartender
Interior Designer Assistant
Recruiting Specialist
Kitchen Designer
Decorative Paint Specialist

2016 COLLEGES

Rochester Institute of Technology
SUNY Alfred State College

PROGRAMS

(Not Disclosed); Interior Design (3)
Technology Management

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Interior Design

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	13	6	13	13
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	6	9	3
TOTAL EMPLOYED FULL-TIME	1	3	1	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	2 (67%)	1 (100%)	2 (100%)
NUMBER REPORTING SALARIES	1	1	1	1
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	1	5	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	2	3	0
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER*	4	0	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Mechanical Technology

2016 EMPLOYERS

(Undisclosed Restaurant)
Applied Image, Inc.
Arnprior Rapid Manufacturing
Atlas Music
Harris Corporation
ID Signsystems
Kodak Alaris
Kodak
Oxbo International Corporation
UTC Aerospace Systems

POSITIONS

Cook
CAD Designer
Machinist
Instrument Repair Technician
Mechanical Designer
Design Engineer
Technician
Mechanical Technician
Engineering Intern
Manufacturing Engineer Co-Op Student

2016 COLLEGES

(Not Disclosed)
Monroe Community College
Rochester Institute of Technology

SUNY Polytechnic Institute

PROGRAMS

(Not Disclosed)
(Non-Matriculated, 2); Optical Systems Technology
Mechanical Engineering; Mechanical Engineering
Technology (2)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Mechanical Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	13	11	15	20
NUMBER FOR WHICH WE HAVE OUTCOME DATA	12	7	6	14
TOTAL EMPLOYED FULL-TIME	6	4	4	10
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	6 (100%)	3 (75%)	2 (50%)	9 (90%)
NUMBER REPORTING SALARIES	5	3	1	6
MEDIAN SALARY	\$33,280	**	**	\$42,500
SALARY RANGE	\$31,200 to 54,995	**	**	\$20,000 to 53,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	2	1	4
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	1	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	0
NUMBER OTHER*	1	4	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Dermatology Associates of Rochester
 Genesee Valley Laser Center & Dermatology
 Howard County General Hospital
 Jewish Senior Life
 Lynchburg General Hospital
 Morris Wortman, MD
 Professional Pediatric Home Care
 Rochester Regional Health System

 Rochester Regional Health System (at Roch General Hospital)
 Rochester Regional Health System (at Unity Hospital)
 Shear Ego Salon & Spa
 St. Ann's Nursing Home
 Starbridge, Inc.
 Syracuse Behavioral Healthcare
 UnityPoint Health
 UR Medicine
 UR Medicine (at Highland Hospital)
 UR Medicine (at Strong Memorial Hospital)
 Virginia Hospital Center
 Wegmans Pharmacy
 YMCA of Greater Rochester

POSITIONS

Registered Nurse
 Floor Nurse
 Registered Nurse Clinician I
 Registered Nurse
 Registered Nurse
 Registered Nurse
 Registered Nurse
 Nurse; Registered Nurse (9); Registered Nurse - Staff
 Nurse 1; Staff Nurse I
 Registered Nurse (28)
 Registered Nurse (10)
 Hair Stylist
 Registered Nurse
 Registered Nurse
 Registered Nurse II
 Registered Nurse
 Registered Nurse (3)
 Registered Nurse (5)
 Registered Nurse (20)
 Registered Nurse
 Pharmacy Technician
 Group Exercise Instructor

2016 COLLEGES

(Undecided)
 Allen College
 Bowie University
 Grand Canyon University
 Monroe Community College
 Nazareth College
 Roberts Wesleyan College
 St. John Fisher College
 SUNY College at Brockport
 SUNY University at Buffalo
 University of Rochester

PROGRAMS

Nursing (2)
 Family Practice Nursing
 Nursing
 (Not Disclosed)
 (Non-Matriculated)
 (Not Disclosed); Nursing
 Nursing
 Nursing (2)
 (Not Disclosed,3); Nursing (19)
 Nursing (2)
 Nursing (6)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - A.A.S.

Nursing

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	121	143	143	133
NUMBER FOR WHICH WE HAVE OUTCOME DATA	96	126	81	91
TOTAL EMPLOYED FULL-TIME	74	108	68	79
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	73 (99%)	108 (100%)	64 (94%)	79 (100%)
NUMBER REPORTING SALARIES	70	71	60	62
MEDIAN SALARY	\$52,832	\$50,960	\$48,000	\$48,620
SALARY RANGE	\$39,520 to 74,880	\$37,440 to 62,400	\$32,000 to 65,000	\$26,000 to 68,640
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	2	3	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	16	15	8	7
NUMBER AVAILABLE FOR EMPLOYMENT	2	0	2	2
NUMBER OTHER*	26	18	0	2

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

Austro Mold
Buckingham Properties, LLC
Office Team
Rochester City School District
SUNY Geneseo
Tim Hortons

POSITIONS

Machine Operator & Assembler
Office Administrator
Legal Secretary
Safety Officer
Secretary
Customer Service Representative

2016 COLLEGES

SUNY Empire State College

PROGRAMS

Social Work

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Office Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	15	10	10	17
NUMBER FOR WHICH WE HAVE OUTCOME DATA	7	6	7	10
TOTAL EMPLOYED FULL-TIME	2	3	6	4
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (50%)	3 (100%)	4 (67%)	4 (100%)
NUMBER REPORTING SALARIES	1	3	3	3
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	2	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	1	4
NUMBER OTHER*	9	5	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

(Not Disclosed)
Optimax Systems, Inc.
Rochester Precision Optics

POSITIONS

Technician
Optician
Optical Assembler 1

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Optical Systems Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	11	14	4
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	6	9	2
TOTAL EMPLOYED FULL-TIME	3	4	8	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (100%)	4 (100%)	7 (88%)	2 (100%)
NUMBER REPORTING SALARIES	1	4	7	2
MEDIAN SALARY	**	**	\$41,600	**
SALARY RANGE	**	**	\$28,808 to 44,096	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	2	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	5	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

2016 EMPLOYERS

(Not Disclosed)
Bausch & Lomb
D.P. Tool & Machine
EG Industries
FTT Manufacturing
Garlock Sealing Technologies
Glass Fab, Inc.
Gleason Works
Lowe's Home Improvement
Maris Systems Design, Inc.
NiCoForm
Optimax Systems, Inc.
OptiPro
P & R Industries, Inc.
Tosoh Quartz, Inc.
Wegmans

POSITIONS

Precision Machinist
Tool Maker
Machine Operator
Mold Maker Apprentice
CNC Vertical & CNC Horizontal Machinist
CNC Machinist
Quality Assurance Manager
Machinist
Seasonal Assembler
(Not Disclosed)
Junior Machinist
Machinist
CNC Programmer & Operator
Tool Maker
Operator
Dairy Customer Service Representative

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology
SUNY Empire State College

PROGRAMS

(Non-Matriculated, 2)
(Not Disclosed)
Applied Optics

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Precision Machining

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	26	31	25	18
NUMBER FOR WHICH WE HAVE OUTCOME DATA	19	16	20	8
TOTAL EMPLOYED FULL-TIME	14	12	17	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	14 (100%)	11 (92%)	17 (100%)	7 (88%)
NUMBER REPORTING SALARIES	11	10	13	5
MEDIAN SALARY	\$31,200	\$30,212	\$30,160	\$28,080
SALARY RANGE	\$23,920 to 58,240	\$22,880 to 33,280	\$22,880 to 54,558	\$24,440 to 37,440
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	2	1	7
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	5	0	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	1	0
NUMBER OTHER*	7	16	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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 Safety Communications

2016 EMPLOYERS

Association of Public Safety Communication Officials
City of Rochester
Kodak
Monroe Community College

POSITIONS

Public Safety Dispatcher II
Public Safety Dispatcher I; Public Safety Dispatcher II
Analytical Laboratory Technician
Adjunct Instructor / Practical Work Instructor / Specialty
Lab Instructor

2016 COLLEGES

Monroe Community College

PROGRAMS

Business Administration

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Public Safety Communications

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	4	•	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	4	•	•	•
TOTAL EMPLOYED FULL-TIME	2	•	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	•	•	•
NUMBER REPORTING SALARIES	1	•	•	•
MEDIAN SALARY	**	•	•	•
SALARY RANGE	**	•	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	•	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	•	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	•	•	•
NUMBER OTHER*	1	•	•	•

• First degree awarded in 2016

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Public Safety Communications

The Public Safety Communication program is designed to provide educational and professional development to those currently employed in the emergency communications field. The program focuses on communications skills development in a public safety communications center. Topics such as operations, record keeping, equipment, and dealing with diverse populations are just a sampling of areas covered in this program. Students also concentrate on specific roles, techniques, and responsibilities that each specific discipline entails (EMS, Fire, & Police).

This program has two tracks, Law Enforcement Dispatcher and Fire/EMS Dispatcher. Students that successfully complete the program are certified by the Association of Public Safety Communications Officers Institute (APSCO). Enrollment is limited to current public safety communications personnel sponsored by their respective agency that have received Emergency Communications Department approval.

Radiologic Technology

2016 EMPLOYERS

(Not Disclosed)
(Undisclosed Restaurant)
Borg & Ide Imaging

Brockport ASAP Walk-In Medical Care Clinic
Express Medical Care
Harris Corporation
Newark-Wayne Community Hospital
Rochester Community Orthopaedics
Rochester Regional Health System

Rochester Regional Health System (at Roch General Hospital)

UR Medicine (at Highland Hospital)
UR Medicine (at Strong Memorial Hospital)
Wegmans

POSITIONS

Radiologic Technologist
Server
Radiologic Technologist; X-ray Technologist &
Interventional Technologist
Radiologic Technologist (2)
Radiologic Technologist
Operations Supervisor
Radiologic Technologist
Radiologic Technologist
Interventional Radiologic Technologist; Radiologic
Technologist
Interventional Radiologic Technologist; Radiologic
Technologist
Radiologic Technologist (2)
Radiologic Technologist (3)
(Not Disclosed)

2016 COLLEGES

Monroe Community College
SUNY Upstate Medical University

PROGRAMS

(Non-Matriculated)
Radiation Therapy

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Radiologic Technology

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	26	20	25	22
NUMBER FOR WHICH WE HAVE OUTCOME DATA	18	12	16	12
TOTAL EMPLOYED FULL-TIME	12	8	6	6
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	12 (100%)	8 (100%)	6 (100%)	6 (100%)
NUMBER REPORTING SALARIES	9	6	5	6
MEDIAN SALARY	\$41,600	\$42,328	\$46,904	\$41,300
SALARY RANGE	\$39,520 to 49,400	\$38,688 to 44,803	\$37,440 to 52,000	\$38,000 to 45,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	2	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	4	2	9	5
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	1	1
NUMBER OTHER*	8	8	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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: Graphic Design

2016 EMPLOYERS

(Not Disclosed)
(Self-Employed)
(Undisclosed Child Care Center)
(Undisclosed Restaurant)
Ada's Kitchen & Coffee
Beauty Plus Salon
Big 5 Sporting Goods
Brotherhood Productions / Excellus BlueCross BlueShield
Christmas Tree Shops
Digital Domain Media Group
Friendly's
Genesee Glass & Mirror
Poster Source
Riverside Productions
Rush-Henrietta Central School District
Sears, Roebuck & Co.
Trader Joe's
XEB

POSITIONS

Owner; Owner, Artist, & Graphic Designer
Designer
Daycare Provider
Server
Head Barista
Sales Associate
Manager-in-Training
Director of Art and Design
Customer Service Representative
Texture Artist
Server
Glass Glazer
Pre-Press Technician
Event Coordinator
Paraprofessional
Sales Associate
Crew Member
Graphic Designer

2016 COLLEGES

California College of the Arts
Monroe Community College
Nazareth College
Rochester Institute of Technology
SUNY College at Brockport
SUNY Oswego

PROGRAMS

(Not Disclosed)
(Non-Matriculated)
(Not Disclosed)
(Not Disclosed, 2); Graphic Design
(Not Disclosed, 2); Art; Graphic Design
(Not Disclosed); Graphic Arts

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Visual Communications Technology: Graphic Design

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	31	53	45	42
NUMBER FOR WHICH WE HAVE OUTCOME DATA	26	31	14	15
TOTAL EMPLOYED FULL-TIME	7	8	3	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (43%)	4 (50%)	1 (33%)	4 (80%)
NUMBER REPORTING SALARIES	4	3	0	1
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	9	12	6	6
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	10	11	5	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	2
NUMBER OTHER*	5	22	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Visual Communications Technology: Graphic Design

The Visual Communications Technology: Graphic Design program is designed as a specific career path for students interested in gaining employment in fields such as graphic design and printing. The program provides students with a foundation in the design and production of graphics and the operation of printing press equipment.

Visual Communications Technology: Photo/TV

2016 EMPLOYERS

(Not Disclosed)
(Self-Employed)
CarMax
Donnelly's Public House
Family Dollar
Mark's Pizzeria
Memorial Art Gallery
SUNY Brockport
Tops Friendly Markets
Unisys Technical Services
Walgreens
Wegmans
YouTube

POSITIONS

Air Cargo Handler; Intern
Freelance Photographer
Sales Consultant
Server
Customer Service Representative
Cook
Administrative Assistant
Laboratory Assistant
Cashier
IT Representative
Customer Service Associate
Cashier
YouTube Business Co-Owner

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology
SUNY College at Brockport

PROGRAMS

(Non-Matriculated, 2)
Advertising Photography
(Not Disclosed, 2); Communications (3); Studio Art; Art

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

Visual Communications Technology: Photo/TV

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING DEGREES	21	25	36	33
NUMBER FOR WHICH WE HAVE OUTCOME DATA	15	17	14	15
TOTAL EMPLOYED FULL-TIME	4	5	3	7
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (25%)	2 (40%)	3 (100%)	5 (71%)
NUMBER REPORTING SALARIES	0	2	2	3
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	7	8	6	5
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	4	5	1
NUMBER AVAILABLE FOR EMPLOYMENT	1	0	0	0
NUMBER OTHER*	6	8	0	2

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Visual Communications Technology: Photo/TV

The Visual Communications Technology: Photo/TV program is designed as a specific career path for students interested in gaining professional training in photography, filmmaking, and video. The programs 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			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	220	270	224	198
NUMBER FOR WHICH WE HAVE OUTCOME DATA	167	192	108	83
RETURN RATE	76%	71%	48%	42%
TOTAL NUMBER EMPLOYED FULL-TIME	75	78	67	58
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	69 (92%)	69 (88%)	51 (76%)	52 (90%)
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	12	24	18	11
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	74	79	13	9
NUMBER AVAILABLE FOR EMPLOYMENT	0	9	8	4
NUMBER OTHER*	55	80	2	1

* Includes those with no further education and whose employment is unknown.

Addictions Counseling - Certificate

2016 EMPLOYERS

Alstom Transport
Anthony Jordan Health Center
Catholic Family Center

POSITIONS

Global Head of Claims
Assistant Coordinator
Chemical Dependency Associate

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Addictions Counseling - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	6	3	7	9
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	3	4	4
TOTAL NUMBER EMPLOYED FULL-TIME	3	1	3	3
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (67%)	0 (0%)	3 (100%)	3 (100%)
NUMBER REPORTING SALARIES	2	N.A.	2	2
MEDIAN SALARY	**	N.A.	**	**
SALARY RANGE	**	N.A.	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	2	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	3	0	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Agricultural & Food Studies - Certificate

2016 EMPLOYERS

(Not Disclosed)
(Self-Employed)
Cobblestone Equestrian
Tupperware Brands

POSITIONS

Bank Teller
Freelance Writer
Stable Hand
Independent Consultant

2016 COLLEGES

Monroe Community College

PROGRAMS

Clinical Laboratory Technology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Agricultural & Food Studies - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	4	4	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	3	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	0	0	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (%)	•	•
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	1	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	2	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	•	•
NUMBER OTHER*	1	1	•	•

• - First certificate awarded in 2015.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Agriculture & Food Studies - Certificate

The certificate offers students the fundamental knowledge and skills required to perform tasks and responsibilities that support the agricultural and food-related industry from farm to fork. Tasks and responsibilities include food quality, food safety, supervision, communication, inventory management, documentation, team skills, and problem-solving skills

Automotive Technology - Certificate

2016 EMPLOYERS

Dolomite Group, The

POSITIONS

Equipment Operator

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

Liberal Arts & Sciences: General Studies
Civil Engineering

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Automotive Technology - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	3	3	1	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	0	0	1
TOTAL NUMBER EMPLOYED FULL-TIME	1	0	0	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	0 (0%)	N.A.	N.A.
NUMBER REPORTING SALARIES	1	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	0	0	N.A.	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	0	N.A.	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	N.A.	0
NUMBER OTHER*	1	3	N.A.	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Computer-Aided Design & Drafting

2016 EMPLOYERS

GE MDS, LLC
Home Depot
Lighttower Fiber Networks
LSI Solutions
Seco Tools

POSITIONS

Utility Technician
Sign Maker
Design & Drafting Representative
CAD Drafter
Service Technician

2016 COLLEGES

Monroe Community College
SUNY College at Brockport

PROGRAMS

Mechanical Engineering Technology (3)
(Not Disclosed)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Computer-Aided Design & Drafting - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	6	12	9	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	6	6	5	•
TOTAL NUMBER EMPLOYED FULL-TIME	3	2	2	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (100%)	1 (50%)	1 (50%)	•
NUMBER REPORTING SALARIES	2	0	0	•
MEDIAN SALARY	**	N.A.	N.A.	•
SALARY RANGE	**	N.A.	N.A.	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	1	2	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	3	1	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	•
NUMBER OTHER*	0	6	0	•

• - First certificate awarded in 2014.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

Computer-Aided Design & Drafting - Certificate

Industrial designers use powerful desktop computers to generate three-view drawings and create 3D prototypes and models. They save their files on the cloud, then share them on their smartphones. Computer-aided design and drafting, or CADD, plays a vital role in a wide range of industries, including: architecture, automotive, civil engineering, interior design, landscaping, movie animation, and robotics.

The computer-aided design and drafting certificate prepares students for entry-level employment in the dynamic CADD field. They learn the fundamentals of: geometric creation, geometric data management, manufacturing process interfaces, rapid prototyping, design optimization, and design analysis.

All of our CADD courses meet national standards for drafting and geometric dimensioning and tolerancing (GDT).

CAREER CURRICULUM - CERTIFICATE

Criminal Justice: Corrections Administration - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Criminal Justice: Corrections Administration - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	1	0	0
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	1	N.A.	N.A.
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	0	N.A.	N.A.
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	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.	1	N.A.	N.A.
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	N.A.	N.A.
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	N.A.	N.A.
NUMBER OTHER*	N.A.	0	N.A.	N.A.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Criminal Justice: Corrections Administration - Certificate

This program is offered for in-service officers, as well as students who wish to enter the corrections field. It is designed to provide students with a concentration of courses having a direct relationship to correctional responsibilities.

Culinary Arts - Certificate

2016 EMPLOYERS

Wegmans

POSITIONS

Cook 3

2016 COLLEGES

Monroe Community College
Rochester Institute of Technology

PROGRAMS

(Non-Matriculated, 2)
Computing Security

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Culinary Arts - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	4	4	8	4
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	3	7	1
TOTAL NUMBER EMPLOYED FULL-TIME	0	2	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	2 (100%)	1 (100%)	0
NUMBER REPORTING SALARIES	N.A.	2	1	N.A.
MEDIAN SALARY	N.A.	**	**	N.A.
SALARY RANGE	N.A.	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	2	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	1	3	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	3	1	1	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

CAREER CURRICULUM - CERTIFICATE

Cybersecurity - Certificate

2016 EMPLOYERS

Ski Company Mountain Sports, The

POSITIONS

Service Technician

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Cybersecurity - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	1	1	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	1	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	0	0	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	•	•
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	1	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	0	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	•	•
NUMBER OTHER*	0	0	•	•

• - First certificate awarded in 2015.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

Cybersecurity - Certificate

This program provides students with comprehensive knowledge and training in the implementation and management of the security measures required to protect computer resources from unauthorized access or attack. In particular, this program is designed to provide students with the technical expertise needed to protect enterprise information and computing assets connected to the Internet. Classroom work provides students with extensive hands-on experience, and training using state-of-the-art security tools and techniques. This certificate is designed to meet the needs of Information Technology practitioners, law enforcement personnel, and anyone else interested developing a solid foundation in Cybersecurity.

Although a basic understanding of computers is expected, this program is designed for students with no previous experience in Cybersecurity. Several of the courses in the certificate parallel the training developed by the SysAdmin, Audit, Network, and Security (SANS) Institute and can be used to help prepare students to sit for the Global Information Assurance Certification (GIAC) examinations.

Dental Assisting - Certificate

2016 EMPLOYERS

32 BJ Dental Funds
A Smile by Design
Braces of Greece
Christopher LaFlair, DDS
Colleen M. Gordon, DDS
Contemporary Dentistry
Dansville Dental Professionals
Eastman Dental Center
Eastman Institute for Oral Health
Furino & Hamlin Orthodontics
Get-It-Straight Orthodontics
Kenneth Cooperman, DMD
Lake Placid Family Dental
McDonalds
Renjen Orthodontics
Robert Shpuntoff, DMD
Rochester Regional Health System (at Roch General Hospital)
Star Dental
Tupper Lake Family Dental
Victor Family Dentistry
Watertown Pediatric Dentistry
Wegmans

POSITIONS

Dental Assistant (2)
Dental Assistant
Orthodontic Assistant
Certified Dental Hygienist
Dental Assistant
Dental Assistant
Dental Assistant
Dental Assistant (2)
Dental Assistant
Orthodontic Assistant
Treatment & Financial Coordinator
Dental Assistant
Registered Dental Hygienist
Shift Manager
Dental Assistant
Certified Orthodontist Assistant
Dental Assistant
Dental Assistant
Dental Assistant
Dental Assistant
Office Manager & Orthodontic Dental Assistant
Customer Service Representative

2016 COLLEGES

CUNY Queensborough Community College
Monroe Community College

SUNY Jefferson Community College
SUNY Schenectady County Community College
Utica College

PROGRAMS

Liberal Arts & Science
Dental Hygiene; Liberal Arts & Sciences: General
Studies
(Not Disclosed)
(Not Disclosed)
Biology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Dental Assisting - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	33	34	42	34
NUMBER FOR WHICH WE HAVE OUTCOME DATA	25	17	16	12
TOTAL NUMBER EMPLOYED FULL-TIME	18	6	11	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	18 (100%)	6 (100%)	11 (100%)	5 (100%)
NUMBER REPORTING SALARIES	17	5	8	3
MEDIAN SALARY	\$37,440	\$47,840	\$30,160	**
SALARY RANGE	\$25,584 to 58,240	\$35,000 to 52,853	\$24,960 to 43,680	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	3	4	5
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	6	8	0	2
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	0
NUMBER OTHER*	9	17	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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.

Direct Disability Support Services - Certificate

2016 EMPLOYERS

Center for Disability Rights
Kohls

POSITIONS

Supervisor Support Specialist
Retail Associate

2016 COLLEGES

Monroe Community College
Roberts Wesleyan College

PROGRAMS

Human Services
Social Work

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Direct Disability Support Services - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	4	3	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	3	2	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	1	1	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	1 (100%)	•	•
NUMBER REPORTING SALARIES	1	0	•	•
MEDIAN SALARY	**	N.A.	•	•
SALARY RANGE	**	N.A.	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	1	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	•	•
NUMBER OTHER*	1	1	•	•

• - First certificate awarded in 2015.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

Direct Disability Support Services - Certificate

The Certificate Program is designed for individuals who want to learn the skills necessary to work in the field of disabilities and/or who may possess entry level positions in the disability field and want to further their education and training in this area. Certificate holders may go on to earn the A.A.S. or A.S. degree in Human Services by adding to their program courses appropriately distributed according to the requirements for the degree they are seeking.

Early Care - Certificate

2016 EMPLOYERS

(Not Disclosed)
(Private Family)
Arc of Monroe
Harmony's Place Children's Salon
Park Ave. Daycare East
YMCA of Greater Rochester

POSITIONS

Technician
Nanny
Teacher's Aide
Hair Stylist & Receptionist
Teacher
Lead Preschool Teacher

2016 COLLEGES

Monroe Community College

PROGRAMS

(Non-Matriculated, 2)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Early Care - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	9	7	8	3
NUMBER FOR WHICH WE HAVE OUTCOME DATA	7	3	4	2
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	1	1	1	1
MEDIAN SALARY	**	**	**	**
SALARY RANGE	**	**	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	5	2	3	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	2	4	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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

Electronics Technology - Certificate

2016 EMPLOYERS

Master Control

POSITIONS

Broadcast Engineer

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Electronics Technology - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	2	8	3	3
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	8	0	3
TOTAL NUMBER EMPLOYED FULL-TIME	0	2	N.A.	2
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	2 (100%)	N.A.	2
NUMBER REPORTING SALARIES	N.A.	0	N.A.	2 (100%)
MEDIAN SALARY	N.A.	N.A.	N.A.	**
SALARY RANGE	N.A.	N.A.	N.A.	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	3	N.A.	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	3	N.A.	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	N.A.	0
NUMBER OTHER*	1	0	N.A.	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Electronics Technology - Certificate

This program provides an intermediate recognition for those pursuing the A.A.S. degree, as well as for those desiring only special groups of Electronics courses.

Emergency Medical Services - Certificate

2016 EMPLOYERS

UR Medicine (at Strong Memorial Hospital)

POSITIONS

Geriatric Psychiatric Technician

2016 COLLEGES

Monroe Community College
SUNY College at Brockport

PROGRAMS

Liberal Arts & Sciences: General Studies
Nursing

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Emergency Medical Services - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	4	10	4	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	6	4	2
TOTAL NUMBER EMPLOYED FULL-TIME	0	1	3	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	1 (33%)	N.A.
NUMBER REPORTING SALARIES	N.A.	1	1	N.A.
MEDIAN SALARY	N.A.	**	**	N.A.
SALARY RANGE	N.A.	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	2	2	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	2	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	1	0	0
NUMBER OTHER*	2	4	0	0

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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.

CAREER CURRICULUM - CERTIFICATE

Food Management - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Food Management - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	0	1	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	N.A.	0	0
TOTAL NUMBER 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.

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time) are not counted in other categories (e.g., Number Employed Full-Time).

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.

CAREER CURRICULUM - CERTIFICATE

Golf Management - Certificate

2016 EMPLOYERS

Wegmans

POSITIONS

Front End Coordinator

2016 COLLEGES

St. John Fisher College

PROGRAMS

Biology-Sustainability

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Golf Management - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	1	•	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	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	•	•	•

• - First certificate awarded in 2016.

N.A. - Information Not Available.

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time*) are not counted in other categories (e.g., Number Employed Full-Time*).

Golf Management - Certificate

This program introduces students to the business aspect of the golf industry. The curriculum covers specific instruction on the rules of golf, design, fitting and repair of equipment, and golf course maintenance. Students also learn golf shop policies and services, human resource management, and entrepreneurial studies, giving them a broader understanding of the business aspect of the golf industry. Graduates establish a basis for a career within the various elements of the game of golf. Completion of the program qualifies graduates for entry level positions in the golf industry.

Heating, Ventilation & Air Conditioning - Certificate

2016 EMPLOYERS

American Packaging Corporation
AutoZone
BPM Landscaping
Jones Services
Native American Cultural Center
Pride Commercial Appliance Service
Trane

POSITIONS

Manufacturing Technician
(Not Disclosed)
Lawn Mower
HVAC Service Technician
Executive Director
Technician
Controls Technician

2016 COLLEGES

Monroe Community College

PROGRAMS

(Non-Matriculated); HVAC (2)

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Heating, Ventilation & Air Conditioning - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	13	11	16	17
NUMBER FOR WHICH WE HAVE OUTCOME DATA	7	7	8	2
TOTAL NUMBER EMPLOYED FULL-TIME	5	3	7	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	5 (100%)	2 (67%)	5 (71%)	0 (0%)
NUMBER REPORTING SALARIES	5	2	3	N.A.
MEDIAN SALARY	\$34,944	**	**	N.A.
SALARY RANGE	\$31,200 to 46,800	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	4	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	1	1
NUMBER OTHER*	6	4	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Hotel Management - Certificate

2016 EMPLOYERS

Del Monte Hotel Group

POSITIONS

(Not Disclosed)

2016 COLLEGES

Vienna University of Economics and Business (Austria)

PROGRAMS

Project Management

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Hotel Management - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	2	0	1	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	N.A.	1	1
TOTAL NUMBER EMPLOYED FULL-TIME	0	N.A.	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	1	N.A.	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	N.A.	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	N.A.	0	1
NUMBER OTHER*	1	N.A.	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

City of Rochester

POSITIONS

Pregnancy Prevention Trainer

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Human Services - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	2	4	2	3
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	4	2	1
TOTAL NUMBER EMPLOYED FULL-TIME	0	1	2	0
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	1 (50%)	0 (0%)
NUMBER REPORTING SALARIES	N.A.	0	1	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	0	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	1	2	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	1	1	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Interior Design - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	0	0	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	N.A.	N.A.	0
TOTAL NUMBER 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.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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

2016 EMPLOYERS

(Not Disclosed)
City of Rochester Police Department
Monroe County Sheriff's Office

Town of Greece Police Department

POSITIONS

(Not Disclosed, 3)
Police Officer (8)
Deputy Sheriff (2); Deputy Sheriff Road Patrol (2); Police
Officer
Police Officer (2)

2016 COLLEGES

Monroe Community College

Rochester Institute of Technology
SUNY College at Brockport

PROGRAMS

(Non-Matriculated, 46); Liberal Arts & Sciences: General
Studies
Criminal Justice
Criminal Justice

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Law Enforcement - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	49	54	28	59
NUMBER FOR WHICH WE HAVE OUTCOME DATA	47	47	11	22
TOTAL NUMBER EMPLOYED FULL-TIME	18	21	11	21
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	16 (89%)	18 (86%)	11 (100%)	20 (95%)
NUMBER REPORTING SALARIES	10	16	7	18
MEDIAN SALARY	\$63,200	\$58,016	\$62,000	\$57,000
SALARY RANGE	\$40,000 to 83,200	\$43,680 to 86,000	\$45,000 to 93,600	\$30,000 to 75,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	29	26	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	1
NUMBER OTHER*	2	7	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Office Technology - Certificate

2016 EMPLOYERS

America's Best Contacts & Eyeglasses
Cornerstone Eye Associates
GLC Business Services
Planned Parenthood
Relin, Goldstein, & Crane, LLP
Rush-Henrietta Central School District
UR Medicine (at Strong Memorial Hospital)

POSITIONS

Receptionist
Ophthalmologic Technician
District Associate
Medical Assistant
Legal Assistant
Bus Monitor
Outpatient Access Specialist

2016 COLLEGES

Monroe Community College

PROGRAMS

Emergency Medical Services; Liberal Arts & Sciences:
General Studies; Office Technology

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Office Technology - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	14	13	26	22
NUMBER FOR WHICH WE HAVE OUTCOME DATA	10	7	16	13
TOTAL NUMBER EMPLOYED FULL-TIME	5	0	7	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	3 (60%)	0 (%)	3 (43%)	7 (88%)
NUMBER REPORTING SALARIES	3	0	3	7
MEDIAN SALARY	**	N.A.	**	\$25,000
SALARY RANGE	**	N.A.	**	\$12,500 to 50,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	3	5	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	4	0	3
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	3	1
NUMBER OTHER*	5	6	1	1

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

CAREER CURRICULUM - CERTIFICATE

Optical Systems Technology - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Optical Systems Technology - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	2	•	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	2	•	•
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	1	•	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	•	•
NUMBER REPORTING SALARIES	N.A.	1	•	•
MEDIAN SALARY	N.A.	**	•	•
SALARY RANGE	N.A.	**	•	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	1	•	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	•	•
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	•	•
NUMBER OTHER*	N.A.	0	•	•

• - First certificate awarded in 2015.

* Includes those with no further education and whose employment is unknown.

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

Optical Systems Technology - Certificate

This program prepares students to work in optical activities, such as testing, quality control, and production. It provides a background in optics using the eye as a detector, but not incorporating the peripheral disciplines, such as electronics and photography, as offered in the A.A.S. curriculum in Optics.

This certificate program is designed for people working in the field or an allied field who wish to add optics to their sphere of competence. All courses shall be applicable to the A.A.S. degree should the student wish to continue his/her education in Optical Engineering Technology.

Paralegal Studies - Certificate

2016 EMPLOYERS

(Not Disclosed)
Barry, Mctiernan, & Moore
Fein, Such & Crane
Frontier Abstract & Research Services
Lawley Services, Inc.
Muldoon, Getz & Reston
New York State Office of the Attorney General
Rochester Institute of Technology
Volunteer Legal Services Project
Woods Oviatt Gilman, LLP

POSITIONS

(Not Disclosed, 5); Freelance News Feed Operator
Paralegal
Paralegal
(Not Disclosed)
Insurance Broker
Paralegal
Paralegal
(Not Disclosed)
Paralegal
Paralegal (2)

2016 COLLEGES

Monroe Community College
University of San Diego Law School

PROGRAMS

Business Administration
Law

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Paralegal Studies - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	16	20	24	12
NUMBER FOR WHICH WE HAVE OUTCOME DATA	16	20	7	6
TOTAL NUMBER EMPLOYED FULL-TIME	1	7	5	5
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	5 (71%)	3 (60%)	5 (100%)
NUMBER REPORTING SALARIES	0	5	3	3
MEDIAN SALARY	N.A.	\$29,120	**	**
SALARY RANGE	N.A.	\$24,960 to 46,000	**	**
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	1	0	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	14	9	2	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	4	0	0
NUMBER OTHER*	0	0	0	0

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

CAREER CURRICULUM - CERTIFICATE

Paramedic - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Paramedic - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	1	3	0
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	0	1	N.A.
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	N.A.	1	N.A.
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	N.A.	1 (100%)	N.A.
NUMBER REPORTING SALARIES	N.A.	N.A.	1	N.A.
MEDIAN SALARY	N.A.	N.A.	**	N.A.
SALARY RANGE	N.A.	N.A.	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	N.A.	0	N.A.
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	N.A.	0	N.A.
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	N.A.	0	N.A.
NUMBER OTHER*	N.A.	1	0	N.A.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Paramedic - Certificate

This program prepares an individual for admission to the New York State Health Department examinations for certification as a paramedic. The paramedic certification course sequence includes classroom, hands-on skill development, hospital clinical experience, and field internships. This program includes only the courses required for admission to the New York State Department of Health Paramedic certification exams. It is accredited by the Commission on Accreditation of Allied Health Education Programs (www.caahep.org).

Precision Machining/Optical Fabrication - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Precision Machining/Optical Fabrication - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	3	1	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	2	1	1
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	1	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	1 (100%)	0 (0%)	1 (100%)
NUMBER REPORTING SALARIES	N.A.	1	N.A.	0
MEDIAN SALARY	N.A.	**	N.A.	N.A.
SALARY RANGE	N.A.	**	N.A.	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	N.A.	1	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.	1	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Precision Tooling - Certificate

2016 EMPLOYERS

Amada America, Inc.
Ambrell Precision Induction Heating Solutions
Bausch & Lomb
CRV Precision, Inc.
HN Precision
Integrity Tool, Inc.
Local 435
Optimax Systems, Inc.
Progressive Machine & Design
Röchling Advent Tool & Mold
Southco
Sydor Optics
thyssenkrupp Materials NA, Inc.
Trialon Corporation

POSITIONS

Machine Operator
Machinist & Fabricator
Sr. Engineering Technician
Machine Operator
CNC Operator
Machinist
Laborer
Coating Technician; Manufacturing Technician
Tool Maker
Apprentice Mold Maker
Apprentice Tool & Die Maker
Machine Operator & Technician
Centerless Grinding Operator
Model Maker

2016 COLLEGES

(Not Disclosed)
Monroe Community College

Rochester Institute of Technology

PROGRAMS

(Not Disclosed)
Engineering Science; Precision Machining (5); Precision
Tooling: Optical Fabrication
Electronic Manufacturing & Assembly

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Precision Tooling - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	31	52	27	17
NUMBER FOR WHICH WE HAVE OUTCOME DATA	21	39	13	10
TOTAL NUMBER EMPLOYED FULL-TIME	15	24	9	8
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	14 (93.3%)	23 (96%)	8 (89%)	7 (88%)
NUMBER REPORTING SALARIES	13	18	4	6
MEDIAN SALARY	\$29,120	\$30,680	**	\$34,660
SALARY RANGE	\$26,000 to 41,600	\$20,363 to 58,008	**	\$30,160 to 62,000
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	3	5	1	1
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	3	6	0	1
NUMBER AVAILABLE FOR EMPLOYMENT	0	4	3	0
NUMBER OTHER*	10	13	0	0

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

Precision Tooling - Certificate

This certificate program is designed to prepare graduates for employment in the precision metal-working industry in Monroe County and the Finger Lakes Region of New York State. Included in this certificate is the course work and hands-on skills development necessary to enter apprenticeship programs in mold making, machine building, tool and die making, or employment in production machining. Students enrolling in this program can also prepare for majors in the mechanical, quality, or manufacturing programs offered at Monroe Community College.

All TAM courses are approved as technical related instruction by the Bureau of Apprenticeship Training and used by the area's local manufacturers as a means of educating current employees.

Small Business Management - Certificate

2016 EMPLOYERS

Auto Plus
Target

POSITIONS

Service Driver
Customer Service Representative

2016 COLLEGES

Monroe Community College

PROGRAMS

Business Administration

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Small Business Management - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	4	6	4	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	4	1	1
TOTAL NUMBER EMPLOYED FULL-TIME	0	0	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	0 (0%)	1 (100%)
NUMBER REPORTING SALARIES	N.A.	N.A.	N.A.	0
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	1	0	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	2	3	0	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	2	2	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Solar Thermal Technology - Certificate

2016 EMPLOYERS

EMCOR Services Betlem
Pride Commercial Appliance Service

POSITIONS

HVAC Service Technician
Technician

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Solar Thermal Technology - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	5	7	2	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	2	2	2	•
TOTAL NUMBER EMPLOYED FULL-TIME	2	2	0	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	2 (100%)	2 (100%)	N.A.	•
NUMBER REPORTING SALARIES	2	2	N.A.	•
MEDIAN SALARY	**	**	N.A.	•
SALARY RANGE	**	**	N.A.	•
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	1	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	0	1	•
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	•
NUMBER OTHER*	3	5	0	•

• - First certificate awarded in 2014.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

Solar Thermal Technology - Certificate

In the solar thermal technology certificate program, students develop practical, cutting-edge skills that will impress employers in the fast-growing solar energy industry. The program is designed for students who seek to enter the solar-energy industry as installers and service technicians, and for people already working in heating, ventilating, and air conditioning ("HVAC") who want to improve their job skills. Students can get solar thermal training at MCC as a stand-alone certificate or as part of our HVAC associate degree program.

Students get hands-on experience in our Solar Thermal Auxiliary Resource (STAR) Lab. Built by students for students, this 40-foot-high outdoor lab simulates an actual rooftop panel installation. They also get classroom instruction that covers the fundamentals, such as: solar heat collection and transfer, building codes, and principles of solar thermal systems

After earning the certificate, students are prepared to pass the North American Board of Certified Energy Practitioners (NABCEP) Solar Thermal Entry Level Certification Exam, which makes them even more marketable to employers.

Sustainability - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Sustainability - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	1	1	•
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	1	1	•
TOTAL NUMBER EMPLOYED FULL-TIME	N.A.	0	1	•
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	N.A.	0 (0%)	0 (0%)	•
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	N.A.	1	0	•
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	N.A.	0	0	•
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	0	0	•
NUMBER OTHER*	N.A.	0	0	•

• - First certificate awarded in 2014.

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

Sustainability - Certificate

Sustainability is becoming a priority in a number of fields, including business, agriculture, law, natural science, and technology. This certificate will provide evidence that a given student has completed a coherent course of study in the emerging field of sustainability.

The sustainability certificate is designed to complement the college's associate degree programs by allowing a given student to earn credit toward his/her degree while at the same time pursuing what amounts to a minor field of study in sustainability. The certificate requires students to complete 16-20 credits of coursework relevant to the study of sustainability; students will complete at least one approved course in each of three core areas (natural science, social science, and humanities) and may choose the remaining six credits from the list of core courses or from a list of approved electives.

CAREER CURRICULUM - CERTIFICATE

Teaching Assistant - Certificate

2016 EMPLOYERS

Rochester City School District

POSITIONS

Substitute Teacher

2016 COLLEGES

SUNY College at Brockport

PROGRAMS

Economics

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Teaching Assistant - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	3	5	4	2
NUMBER FOR WHICH WE HAVE OUTCOME DATA	1	3	4	1
TOTAL NUMBER EMPLOYED FULL-TIME	1	2	1	1
NUMBER AND PERCENT OF TOTAL EMPLOYED FULL-TIME IN FIELD	1 (100%)	2 (100%)	1 (100%)	0 (0%)
NUMBER REPORTING SALARIES	1	2	1	N.A.
MEDIAN SALARY	**	**	**	N.A.
SALARY RANGE	**	**	**	N.A.
NUMBER CONTINUING THEIR EDUCATION FULL-TIME	0	0	2	0
NUMBER EMPLOYED / CONTINUING THEIR EDUCATION PART-TIME	0	1	1	0
NUMBER AVAILABLE FOR EMPLOYMENT	0	0	0	0
NUMBER OTHER*	2	2	0	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

CAREER CURRICULUM - CERTIFICATE

Travel & Tourism - Certificate

2016 EMPLOYERS

POSITIONS

2016 COLLEGES

PROGRAMS

Some graduates transferred to multiple colleges and/or found jobs with multiple employers. Therefore, the total number of colleges and the total number of employers listed may be greater than the number of graduates from the program.

CAREER CURRICULUM - CERTIFICATE

Travel & Tourism - Certificate

	YEAR OF GRADUATION			
	2016	2015	2014	2013
NUMBER RECEIVING CERTIFICATES	0	1	0	1
NUMBER FOR WHICH WE HAVE OUTCOME DATA	N.A.	0	N.A.	0
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.	0
NUMBER AVAILABLE FOR EMPLOYMENT	N.A.	N.A.	N.A.	0
NUMBER OTHER*	N.A.	1	N.A.	0

N.A. - Information Not Available.

* Includes those with no further education and whose employment is unknown.

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

The information in the table is unduplicated. That is, graduates who are counted in one category (e.g., Number Continuing Their Education Full-Time") are not counted in other categories (e.g., Number Employed Full-Time").

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.

Monroe Community College

STATE UNIVERSITY OF NEW YORK

MCC CAMPUS LOCATIONS

Brighton Campus

1000 East Henrietta Road
Rochester, New York 14623

Downtown Campus

321 State Street
Rochester, New York 14608

Applied Technologies Center

2485 West Henrietta Road
Rochester, New York 14623

Public Safety Training Facility

1190 Scottsville Road
Rochester, New York 14624

Inspiring every day.