

First Destination Report

CLASS OF 2017

This survey includes data from undergraduate students who graduated from the Jefferson East Falls Campus in August 2016, December 2016, and May 2017. Statistics are derived from a survey collection pool of 365 graduates from a total graduating class of 490 (representing a 74% knowledge/response rate). Response sources include: self-reported survey responses, faculty/staff outreach, and LinkedIn profile verifications. Of the 365 graduates with information provided, **354 or 97%** have reported post-graduation employment or service in fields related to their major/career interests or graduate school acceptance.

Further broken down, 274 graduates are employed (75%); three are completing a year of service (0.8%); one enlisted with the U.S. Army (0.4%); 85 are enrolled in graduate programs (23.3%); two reported not seeking, but applying to graduate school (0.6%); lastly, eight indicated they were still seeking employment in their field of study at the time of this report (2.2%).

****Please note that some graduates are both employed as well as enrolled in graduate school, making these individual numbers add up to more than a total of 100%.**

Jefferson

Philadelphia University +
Thomas Jefferson University

HOME OF SIDNEY KIMMEL MEDICAL COLLEGE

UNDERGRADUATE OUTCOMES SUMMARY

ALL MAJORS, TOTAL CLASS OF 2017

96%

ACCEPTED
EMPLOYMENT
/ GRADUATE
SCHOOL

2.2%

STILL
SEEKING

0.8%

YEAR OF
SERVICE

0.6%

NOT SEEKING;
APPLYING TO
GRADUATE
SCHOOL

0.4%

MILITARY

AVERAGE
SALARY
\$46,651

TOP EMPLOYERS

(HIRING 2 OR MORE GRADUATING SENIORS)

Array Architects (2)
Bed Bath & Beyond (2)
Bloomingdale's (2)
BLT Architects (2)
Burlington (7)
Designblendz (2)
Forever 21 (2)
HDR (2)

ILC Dover (2)
Jacobs (2)
JDavis Architects (2)
Lace Silhouettes Lingerie Inc (2)
Lilly Pulitzer (5)
NELSON (2)
Nordstrom (5)
Philly Bride (2)

QVC (2)
Robert Half International (2)
Ross Stores, Inc. (2)
SAP (2)
Toll Brothers (3)
URBN (Urban Outfitters, Free People,
Anthropologie) (9)

GRADUATE SCHOOLS

Chestnut Hill College
Denver University
DeSales University
Drexel University Graduate School
of Biomedical Science and
Professional Studies
Drexel University

Geisinger Commonwealth School of
Medicine
Jefferson (Philadelphia University +
Thomas Jefferson University)
Kings College London
Messiah College School of Graduate
Studies

Pacific University
Philadelphia College of Osteopathic
Medicine (PCOM)
Royal Veterinary College
Savannah College of Art and Design

SERVICE ORGANIZATION

AmeriCorps
S. W. A. G. on Hundred Clothing
Teach for America

KANBAR COLLEGE OF DESIGN, ENGINEERING AND COMMERCE

KANBAR COLLEGE OF DESIGN, ENGINEERING AND COMMERCE EMPLOYERS

A. Bright Idea Advertising and Public Relations	Charming Charlie	G.H. Bass & Co.	Lori Weitzner Design	QVC	The Mac-Haydn Theatre
Aalta Yarn	Chase Bank	Galbraith & Paul	Macy's	Ranstad	The Standard Apparel
ABC Insulation	Citrin Cooperman	Gilbert & Evans	Madewell	Red C Media	Thibult
Abercrombie & Fitch	Classic Relocation	Glance Eyewear	Market Resource Partners	RGM Design Group	Tom James Company
AllSaints Retail	Cross Star Medical	Global Facility Management and Construction	McKean Defense	Robert Half International	Torotel Products
American Girl	David's Bridal	Gurdy Run Woolen Mill	National Housing Company	Ross Stores	Tots Boutique
Anaak	Delaware Valley Financial Group	HUGO BOSS	New York Life	Saks Fifth Avenue	Trunk Club
Analog Watch Co.	Designblendz	Humid Creative Agency	Nicole Miller	SAP	Ultra Beauty
Ann Taylor	Diagnostic Driving	ILC Dover	Nordstrom	SDI Technologies	United Fabrics
Arc	DIS	InVentiv Creative Studio	Norwell Health	Sears	UNode50
ArgoSpire Medical	Display Designs	J. Crew	Nova Consulting	SEPTA	URBN (Urban Outfitters, Free People, Anthropologie)
Array Architects	Elite Peak Performance	Jet.com	Nutrisystem	Smak Parlor	Ursula of Switzerland
Astrolabs	Eloquii	JLG Industries	Oakley	Solo Sewist	Vanguard
ATA Arms	Elysium Marketing Group	John E Rogers	Onatrio Ministry of Government and Consumer Services	Sparks	Via Bellissima
Bank of America	Enterprise Holdings	Kinkishryo International	ONE Jeanswear Group	Style House Co.	Vineyard Vines
Bare Wood Works	Exit Velocity Design	Kohl's Department Stores	Philly Bride	SUNNIVA Super Coffee	Wedderspoon Organic
Baum Textile Mills	Fanatics	Komar	Pig Iron Theatre Company	Target	Yarrington Mills
BCBGMAXAZRIA	Ferrandino & Son	Lace Silhouettes Lingerie	Pop! Promos	Tesla	
Bed Bath & Beyond	Flextronics	League Collegiate Wear	Printfish	The Archer Group	
Bloomingdale's	Forever 21	Lilly Pulitzer	Punch Media PR	The Bon-Ton Stores	
Booz Allen Hamilton	Forman Mills	Lincoln Financial Group	PVH	The Children's Place HQ	
Burlington	Frank Recruitment Group	Lindenmeyr Munroe		The Department of Veteran Affairs	
Catherines				The FitReligion	

96.5%

ACCEPTED
EMPLOYMENT
GRADUATE
SCHOOL

1.5%

YEAR OF
SERVICE

2%

STILL
SEEKING

AVERAGE
SALARY \$47,305

COLLEGE OF ARCHITECTURE AND THE BUILT ENVIRONMENT

COLLEGE OF ARCHITECTURE AND THE BUILT ENVIRONMENT EMPLOYERS

- | | | | |
|-----------------------------|---|--|--|
| Alloy5 Architecture | Gensler | NELSON | Stantec |
| Array Architects | HDR | NEXT Architecture | The Whiting-Turner Contracting Company |
| Asher Associates Architects | Heckendorn Shiles Architects | NORR | Through The Garden |
| Ballard Designs | Holly Days Nursery | NYC Department of Parks and Recreation | Toll Brothers |
| Bellweather Construction | IKEA Group | Osterlund Architects | ULE Group |
| Bernardon | InterArch - Architecture and Branding | PK Spectrum | USA Architects |
| Blackney Hayes Architects | J.W. Pedersen, Achitect P.C. | Premier Office Solutions | Warfel Construction Company |
| BLT Architects | Jacobs | Prolific Landscape | West Elm |
| Bowie Gridley Architects | JDavis Architects | R&W Construction | Whitehalls Interiors NYC |
| BRR Architecture | KDA Architects | RHJ Associates P.C. | WTR |
| Callahan Ward Companies | Manders Merighi Portadin Farrell Architects | Riax Interior General Contractors | Wu & Associates |
| Clark, Richardson & Biskup | McGillin Architecture | Richard Vitabile Architects | Wulff Architects |
| Daroff Design | Meyer Design | SAP | Yezzi Associates |
| Designblendz | Michael V. Testa Architect | SBLM Architects | |
| Ernest Bock & Sons | MKSD Architects | Shanghai Jumbo Landscape Design | |
| EwingCole | MVE + Partners | Spiezle Architectural Group | |
| Forever 21 | | | |

100%

ACCEPTED
EMPLOYMENT
\\ GRADUATE
SCHOOL

0%

STILL
SEEKING

AVERAGE
SALARY **\$46,300**

COLLEGE OF SCIENCE, HEALTH AND THE LIBERAL ARTS

COLLEGE OF SCIENCE, HEALTH AND THE LIBERAL ARTS EMPLOYERS

Academic Careers
 Apex Life Sciences
 Associated Environmental Management
 Atlantic Health
 BAYADA Home Health Care
 Carrier Clinic
 Core Human Factors
 Digital Federal Credit Union
 Eurofins

Good Samaritan Hospital
 Inglis House
 Nordstrom
 Optum United Healthcare
 Thomas Jefferson University
 Penn Foster
 Privitera and Hurley
 ProClinical
 ReVive Hair Salon

RG Group
 The Mount Sinai Hospital
 The Odyssey
 Tri-State Bird Rescue and Research
 United States Postal Service
 University of Pennsylvania
 U.S. Army
 Valley Day School
 William Penn Charter School

GRADUATE SCHOOLS

Albany Law School
 Caldwell University
 Maastricht University
 Jefferson (Philadelphia University +
 Thomas Jefferson University)

Southwestern College
 Temple University
 Thomas R. Kline School of Law
 at Drexel University

University of Granada
 University of Miami
 Villanova University

92%

ACCEPTED
 EMPLOYMENT
 \ GRADUATE
 SCHOOL

2%

NOT
 SEEKING /
 APPLYING TO
 GRADUATE
 SCHOOL

5%

STILL
 SEEKING

1%

MILITARY

AVERAGE
 SALARY \$41,667

CONNECTING STUDENTS TO CAREERS

EMPLOYER VISITS:

The Career Services Center hosted **190** employer visits to campus (with 151 unique employers) and coordinated **1,267** interviews on campus.

CAREER & INTERNSHIP FAIR:

The fall career fair on September. 23, 2016 focused on full-time and part-time jobs as well as paid internship opportunities with **50** employers and **373** students in attendance.

DESIGN EXPO:

This is a portfolio review recruiting event held March 23, 2017 for employers seeking students from 15 design majors. Achieved a record-high **84** employers and **350** students in attendance.

Our office coordinated **980** scheduled interviews at Design Expo. Since allowing employers to book students online via the Online Scheduling System, over the past 2 years, scheduled interviews rose **40%** to 980 in 2017 from 700 in 2015.

ON-CAMPUS INTERVIEWS:

This year, our office coordinated **33** On-Campus Interview (OCI) days. Utilizing the Career Services Interview Suite, our office coordinated 287 interviews for paid internships and full-time jobs.

The HirePhilaU/HireJefferson job board received 1,802 job and internship postings by 822 unique employers.

Design Expo 2017

CAREER SERVICES PROVIDED TO STUDENTS

One on one counseling appointments (in person, online/phone) available in the following: resume, cover letter, internship search, job search, volunteer or clinical search, career counseling, mock interview/interviewing, LinkedIn/networking, MBTI assessment/debrief, SII assessment/debrief, salary negotiation, professional communication/etiquette, grad school search/applications/personal statements, CPT/OPT/international student, additional career-related topics, as requested.

STUDENT WORKSHOPS:

The Career Services Center conducted **122 programs/workshops** this year (**58% increase**) for approximately **1,784 students** (**78% increase**). The CSC also conducted strategic outreach to student groups and organizations to partner for programming initiatives as well.

APPOINTMENTS:

The Career Services Center conducted 279 student counseling/advising appointments and 643 walk-ins for a total of **922 individual student visits** to the Center, which is almost exactly equal to last year.

INTERNSHIPS FOR CREDIT:

(Full At-A-Glance report found on website)

159 internships were completed during 2016-2017 Number of internships completed each semester:

SM16 - 52 (33%)

FL16 - 47 (30%)

SP17 - 60 (37%)

Sophomore: 5 (3%)

Junior: 26 (16.5%)

Senior: 37 (23.5%)

5th Year: 5 (3%)

Graduate Students: 86 (54%)

Workshops Conducted:

- Graduate School Prep Sessions: GRE/LSAT/MCAT Prep and Don Martin
- “Don’t Cancel Class” Presentations: Interview skills, Resume, LinkedIn (NEW!)
- Writing Seminar Resume Workshop
- First Year Seminar Orientations
- Portfolio Development (NEW!)
- Emerging Leaders/RA Workshops
- Careers in Healthcare Panel (NEW!)
- Student Intern Panel
- Internship/CPT for International Students
- International Alumni Panel & Networking (NEW!)
- Internship Search Strategy
- Turn Your Internship into a Job: Professional Etiquette