

Board of Governors for Higher Education Connecticut Department of Higher Education

Dear Colleague,

The Departments of Labor and Higher Education, working in close collaboration with the public constituent units of higher education, are pleased to present Connecticut's first comprehensive report on labor market outcomes for graduates of our public colleges and universities entitled *Higher Education – Building Connecticut's Workforce*. The report summarizes employment and earnings results for students who graduated from one of the State's 18 public colleges in 2004, and provides more detailed information on these employed graduates by industry sector, college and degree program.

This project builds upon the Department of Labor's successful work on the Connecticut Employment and Training Commission's annual report of employment outcomes for the State's education and training programs, and the Department of Higher Education's recent efforts to assess the employment success of its graduates through its annual accountability report.

We are extremely excited about the unveiling of this unique collaborative effort, one that we hope to continue and expand upon in the future. In addition to quantifying the benefits of attaining a college degree and the importance of our higher education system to building and sustaining an educated workforce, the report demonstrates the benefits of maximizing research and information sources across agency boundaries to assist State policy makers with addressing these critical State needs.

We hope you find the report timely and useful, and we would welcome your comments and suggestions for future reports.

Sincerely,

Pot # Myfild

Patricia H. Mayfield Commissioner Connecticut Department of Labor

0 . T I

Valerie Lewis Commissioner Connecticut Department of Higher Education

About this Report...

The Connecticut Departments of Labor (DOL) and Higher Education (DHE), working in close collaboration with the University of Connecticut, Connecticut State University, Connecticut Community Colleges and Charter Oak State College, are pleased to present a comprehensive report on employment outcomes for graduates of the State's public college system. The report summarizes employment and earnings experience for students who graduated from one of our 18 public colleges in 2004¹. The report also provides for the first time, a detailed picture of graduate employment by industry sector and college degree program from the State, system and institutional perspective.

This project builds upon the Department of Labor's successful work on the Connecticut Employment and Training Commission's annual report of employment outcomes for the State's education and training programs, and the Department of Higher Education's efforts to assess the employment success of its graduates through its annual accountability report². Overall, 68 percent of the 14,780 graduates were found to be working in Connecticut seven to nine months after their graduation in a wide variety of industry sectors such as educational services, health care, professional and technical services, manufacturing and retail trade.

It is extremely important to note that all the data and analyses provided in the report reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not found to be working in Connecticut may have found employment in other states or may be continuing their education (i.e., attending graduate school). Data on employment in other states, the federal government, and self-employment were unavailable for this analysis.

The report has been designed to provide a convenient, easy to understand two-page summary for all of public higher education in the State, for each of the four college systems, and for each of the individual institutions. These summaries include information on program of study, demographic characteristics, industry sector, average quarterly earnings and size of company for students employed in the third quarter after their graduation. Readers are encouraged to use and/or reproduce these reports for their planning and research purposes as they may find appropriate.

Acknowledgement: Cynthia L. DeLisa and Dana W. Placzek, Research Analysts at the Connecticut Department of Labor, produced this report. Supplemental text was provided by the Department of Higher Education.

Additional copies of the report may be downloaded from <u>www.ctdol.state.ct.us/lmi</u> or may be obtained by calling 860-263-6275. For further information, comments or questions about this report, please contact Roger Therrien (DOL) at 860-263-6255 or <u>roger.therrien@ct.gov</u> or Mary K. Johnson (DHE) at 860-947-1848 or <u>mkjohnson@ctdhe.org</u>.

¹ The report includes information on all graduates, except for the Community Colleges where only graduates of occupational programs were included in this year's study.

² See The Connecticut Employment and Training Commission, "2006 Report Card for Employment and Training Programs" and Connecticut Department of Higher Education, "Higher Education Counts," <u>http://www.ctdhe.org/info/pdfs/2006/2006AccountabilityReport.pdf</u>.

HIGHER EDUCATION BUILDING CONNECTICUT'S WORKFORCE

TABLE OF CONTENTS

PAGE

Report Summary and Highlights	i-ii
CONNECTICUT HIGHER EDUCATION SYSTEM	2-3
UNIVERSITY OF CONNECTICUT	5-8

CONNECTICUT STATE UNIVERSITIES

Connecticut State University System	10-13
Central Connecticut State University	14-17
Eastern Connecticut State University	18-21
Southern Connecticut State University	22-25
Western Connecticut State University	26-29

CONNECTICUT COMMUNITY COLLEGES

Connecticut Community College System	31-32
Asnuntuck Community College	33-34
Capital Community College	35-36
Gateway Community College	37-38
Housatonic Community College	39-40
Manchester Community College	41-42
Middlesex Community College	43-44
Naugatuck Valley Community College	45-46
Northwestern Community College	47-48
Norwalk Community College	49-50
Quinebaug Valley Community College	51-52
Three Rivers Community College	53-54
Tunxis Community College	55-56

CHARTER OAK STATE COLLEGE 5	8-	5	9)
-----------------------------	----	---	---	---

HIGHER EDUCATION BUILDING CONNECTICUT'S WORKFORCE

- WORKING IN CONNECTICUT. Of the 14,780 Connecticut public college graduates in 2004, two of every three (68%) were employed <u>in Connecticut</u> in the third quarter after graduation. As would be expected, the percentage varied somewhat across each of the educational systems, with 77% of graduates of the community colleges employed in the State, 75% of those from the State universities, 57% from UConn, and 44% from Charter Oak State College. These results reflect, in part, the student population each system serves, from the predominantly local communities served by the community colleges to students potentially around the world pursuing the completely on-line offerings of Charter Oak State College. While all of the four-year public colleges serve students from inside and outside the State, the Connecticut State University system draws most of its students, many as commuters, within Connecticut, while the University of Connecticut attracts a larger percentage of its students (nearly 24% in 2004) from other states.
- WORKING FOR LARGE FIRMS. Nearly seven of every ten (69%) Connecticut 2004 public college graduates were employed by firms with 100 or more employees; 44% worked in firms with 500 or more employees. This was common across all the higher education units, with only the community colleges showing a slightly greater portion working for smaller companies (41% vs. 31%).
- **MAJORITY ARE WOMEN.** Almost two out of every three (64%) employed graduates were women. This was consistent across all the systems, ranging from 58% at UConn to 67% at the community colleges. This also reflects long-term enrollment and degree trends. In the 2004 graduating class, women earned 59 percent of all degrees and captured the majority of degrees at almost every level.
- **MEETING CONNECTICUT'S KNOWLEDGE NEEDS.** The Department of Labor regularly projects the need for workers in the State's industries and occupations. The industries in which the demand is now greatest include the education and health services sector, which will provide more than one-third of the career opportunities, and professional and business services. Sixty percent of the twenty fastest growing occupations in Connecticut will require a minimum of a Bachelor's or Master's degree, reflecting the importance of higher education in meeting the knowledge and skill needs of Connecticut's economy. As measured by the number of new jobs created, nearly half of Connecticut's leading careers will be in management, professional and technical occupations.

These include positions in healthcare, business and financial operations management, education and training, and computer and mathematical occupations. Addressing these needs, the top five degree-producing disciplines among public higher education institutions for many years have been, in order, business, education, health professions, social sciences and history, and liberal arts and sciences. They comprised 57 percent of all degrees in 2005. Consistent with this, the greatest numbers of employed graduates majored in Business Management (1,970), followed by Education (1,507) and Health Professions and Related Sciences (1,141).

Public college graduates employed in Connecticut were more likely to be working in Educational Services (24%) than in any other single industry sector. Although information on their occupations is not available, most are likely to be employed as teachers. However, the Department of Higher Education reports that while a total of 3,642 students were awarded teaching credentials in 2005, only 29 percent were in the critical shortage areas identified by the State Department of Education (special education, mathematics 7-12, music, Spanish 7-12, school psychologist, bilingual education, speech and language pathology, consumer and home economics, technology education and remedial reading). Health Care and Social Assistance was the next largest industry sector employing 20% of all public college graduates.

• **FINANCIAL REWARDS.** The 2004 graduates have realized the financial rewards of their education, with those working for utilities companies and corporate headquarters reaping the highest average quarterly earnings (Utilities - \$14,613, Management of Companies and Enterprises - \$13,478). Nearly three-fourths (72%) had quarterly earnings above \$9,000 in the third quarter after graduation.

For additional information, see these and other products from the Department of Labor and the Department of Higher Education:

The Connecticut Department of Labor

"Connecticut Forecast 2014" http://www.ctdol.state.ct.us/lmi/misc/forecast2014.pdf

<u>The Connecticut Department of Higher Education</u> Annual reports on enrollments, degrees, financing trends and higher education accountability can be found at: *http://www.ctdhe.org/info/Default.htm*

CONNECTICUT HIGHER EDUCATION SYSTEM

Labor Market Outcomes for CONNECTICUT HIGHER EDUCATION SYSTEM Graduates

Graduates and Program of Study:

- Of the 14,780 Connecticut public college graduates, over 68% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (1,970), followed by Education (1,507) and Health Professions and Related Sciences (1,141).
- The rate of employed graduates by program of study ranged from a high of 81% for Vocational Home Economics, to a low of 44% for Area, Ethnic and Cultural Studies.
- Almost 64% of employed graduates were women.
- Nearly 69% of Connecticut public college graduates were employed by firms with 100 or more employees, of which 44% worked in firms with 500 or more employees.

Demographics of Graduates Employed in 3rd Qtr After Graduation 2003-04					
Count %					
Total Graduates	10,091	100%			
Gender					
Male	3,684	36.5%			
Female	6,407	63.5%			
Gender unknown	0	0.0%			
Age					
Age 14 - 17	1	0.0%			
Age 18 - 24	4,545	45.0%			
Age 25 - 54	5,342	52.9%			
Age 55 and over	196	1.9%			
Age unknown	7	0.1%			
Race					
White/Caucasian	7,533	74.7%			
Black/African-American	752	7.5%			
Amer. Indian/Alaskan Native	32	0.3%			
Asian	347	3.4%			
Hispanic	614	6.1%			
Race unknown	698	6.9%			

Graduates Employed in 3rd Qtr After Graduation - By Program of Study 2003-04 Program of Study (CIP) Graduates Employed **Total - All programs** 14,780 10,091 68.3% Agricultural Business & Production 48 29 60.4% 95 **Agricultural Sciences** 63 66.3% Conservation & Renewable Natural Res. 39 19 48.7% Architecture & Related Programs 7 Area, Ethnic & Cultural Studies 32 14 43.8% Marketing Operations/Mktng. & Distr. 66 53 80.3% Communications 520 325 62.5% **Communications Technologies** 15 10 66.7% Computer & Information Sciences 233 143 61.4% 2.010 1.507 75.0% Education 54.1% Engineering 316 171 413 Engineering-related Technologies 312 75.5% Foreign Languages & Literatures 145 88 60.7% 270 Home Economics, General 153 56.7% Vocational Home Economics 247 199 80.6% Law & Legal Studies 54 42 77.8% English Language & Literature/Letters 472 307 65.0% Liberal Arts & Sci., Gen. Stud., & Hum. 962 537 55.8% Library Science 147 61.2% 90 Biological Sciences/Life Sciences 445 221 49.7% Mathematics 176 114 64.8% Multi/Interdisciplinary Studies 124 70 56.5% Parks, Rec., Leisure & Fitness Studies 99 71 71.7% **Basic Skills** 31 14 45 2% 28 Leisure & Recreational Activities 57.1% 16 Philosophy & Religion 24 * **Physical Sciences** 138 76 55.1% Science Technologies 13 865 591 68.3% Psychology **Protective Services** 251 187 74.5% Public Administration & Services 341 259 76.0% Social Sciences & History 1,396 868 62.2% * 12 **Construction Trades** Mechanics & Repair 16 12 75.0% 25 76 0% Precision Production Trades 19 Transportation & Materials Moving 5 Visual & Performing Arts 425 283 66.6% Health Professions & Related Sciences 1,489 1,141 76.6% Business Mgmt. & Admin. Services 2,660 1,970 74.1% Unknown/Unclassifiable 126 87 69.0%

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed outof-state or continuing their education.

Graduates Employed in 3rd Qtr After Graduation 2003-04			
Firm Size	Count	%	
Total	10,091	100%	
0 to 19	1,393	13.8%	
20 to 99	1,714	17.0%	
100 to 499	2,533	25.1%	
500 and over	4,395	43.6%	
Unknown	56	0.6%	

Department of Higher Education Department of Labor

Labor Market Outcomes for CONNECTICUT HIGHER EDUCATION SYSTEM Graduates

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$8,985	
Utilities	\$14,613	
Management of Companies & Enterprises	\$13,478	
Unclassified Establishments	\$12,888	
Manufacturing	\$12,471	
Finance & Insurance	\$11,265	
Government	\$10,941	
Professional & Technical Services	\$9,697	
Educational Services	\$9,666	
Wholesale Trade	\$9,393	
Health Care & Social Assistance	\$9,219	
Information	\$8,420	
Construction/Mining	\$8,260	
Transportation & Warehousing	\$7,106	
Real Estate & Rental/Leasing	\$7,033	
Administrative & Waste Management	\$6,875	
Agriculture, Forestry, Fishing, & Hunting	\$6,239	
Retail Trade	\$5,984	
Other Services	\$5,690	
Arts, Entertainment, & Recreation	\$5,022	
Accommodation & Food Services	\$4,007	

Note: Average wages may be lower than actual earnings due to the limitations of the data.

Employment Results - 2003-04 Graduates				
Count %				
Total Graduates	14,780	100%		
Entered Employment in 1st qtr after grad.	10,144	68.6%		
Retained Employment for 6 months	9,175	90.4%		
Weekly Wages on Entering Employment	\$588			
Change in Average Weekly Wages	\$460			

 Public college graduates employed in Connecticut were more likely to be working in Educational Services (24%) than in any other single industry sector. Health Care and Social Assistance was the next largest industry sector employing public college grads (20%).

Employment:

- Graduates working in Utilities had the highest average quarterly earnings (\$14,613), followed by Management of Companies and Enterprises (\$13,478) and Unclassified Establishments (\$12,888).
- Compared to statewide employment, a greater proportion of Connecticut public college graduates were employed in Educational Services.

Graduates Employed in the 3rd Qtr After Graduation - By Industry Sector					
2003-04					
Sector Title Count %					
Total - All Industries	10,091	100.0%			
Educational Services	2,402	23.8%			
Health Care & Social Assistance	1,985	19.7%			
Retail Trade	973	9.6%			
Finance & Insurance	855	8.5%			
Professional & Technical Services	745	7.4%			
Manufacturing	660	6.5%			
Accommodation & Food Services	475	4.7%			
Administrative & Waste Management	412	4.1%			
Government	237	2.4%			
Wholesale Trade	225	2.2%			
Information	221	2.2%			
Other Services	203	2.0%			
Arts, Entertainment, & Recreation	176	1.7%			
Real Estate & Rental/Leasing	135	1.3%			
Construction/Mining	130	1.3%			
Transportation & Warehousing	82	0.8%			
Unclassified Establishments	59	0.6%			
Management of Companies & Enterprises	56	0.6%			
Utilities	48	0.5%			
Agriculture, Forestry, Fishing, & Hunting	12	0.1%			

UNIVERSITY OF CONNECTICUT

Labor Market Outcomes for UNIVERSITY OF CONNECTICUT Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	2,956	100%	
Gender			
Male	1,256	42.5%	
Female	1,700	57.5%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	1,971	66.7%	
Age 25 - 54	960	32.5%	
Age 55 and over	25	0.8%	
Age unknown	0	0.0%	
Gender			
White/Caucasian	2,183	73.8%	
Black/African-American	133	4.5%	
Amer. Indian/Alaskan Native	4	0.1%	
Asian	166	5.6%	
Hispanic	152	5.1%	
Race unknown	318	10.8%	

Graduates Employed in 3rd Qtr After Graduation			
Firm Size	2003-04		
Total	2,956	100%	
0 to 19	423	14.3%	
20 to 99	532	18.0%	
100 to 499	710	24.0%	
500 and over	1,282	43.4%	
Unknown	9	0.3%	

СТ

University of Connecticut Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 5,155 UConn graduates, over 57% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (556), followed by Social Sciences & History (381) and Health Professions & Related Sciences (278).
- The rate of employed graduates by program of study ranged from a high of 75% for Public Administration, to a low of 39% for Physical Sciences.
- Almost 58% of employed graduates were women.
- Over 67% of UConn graduates were employed by firms with 100 or more employees, of which 43% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study				
2003-04 Program of Study (CIP) Graduates Employed				
Total - All programs	5,155	2,956	57.3%	
Agricultural Business & Production	48	29	60.4%	
Agricultural Sciences	82	53	64.6%	
Conservation & Renewable Natural Res.	39	19	48.7%	
Architecture & Related Programs	7	*		
Area, Ethnic & Cultural Studies	16	*		
Communications	224	111	49.6%	
Computer & Information Sciences	21	10	47.6%	
Education	393	245	62.3%	
Engineering	288	153	53.1%	
Foreign Languages & Literatures	66	27	40.9%	
Home Economics, General	257	144	56.0%	
English Language & Literature/Letters	238	130	54.6%	
Liberal Arts & Sci., Gen. Studies, & Hum.	291	205	70.4%	
Biological Sciences/Life Sciences	306	124	40.5%	
Mathematics	78	38	48.7%	
Multi/Interdisciplinary Studies	77	42	54.5%	
Parks, Rec., Leisure & Fitness Studies	21	*		
Philosophy & Religion	16	*		
Physical Sciences	71	28	39.4%	
Psychology	312	166	53.2%	
Public Administration & Services	153	114	74.5%	
Social Sciences & History	737	381	51.7%	
Visual & Performing Arts	152	82	53.9%	
Health Professions & Related Sciences	447	278	62.2%	
Business Mgmt. & Admin. Services	815	556	68.2%	

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education.

Labor Market Outcomes for UNIVERSITY OF CONNECTICUT Graduates

Employment Results - 2003-04	Graduates	
	Count	%
Total Graduates	5,155	100%
Entered Employment in 1st qtr after grad.	2,941	57.1%
Retained Employment for 6 months	2,545	86.5%
Weekly Wages on Entering Employment	\$580	
Change in Average Weekly Wages	\$523	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr Aft	er Graduation
Sector Title	Earnings
Total - All Industries	9,405
Management of Companies & Enterprises	15,570
Manufacturing	15,011
Utilities	13,802
Finance & Insurance	13,346
Professional & Technical Services	10,680
Wholesale Trade	9,849
Government	9,724
Health Care & Social Assistance	9,442
Information	8,640
Educational Services	8,489
Real Estate & Rental/Leasing	7,746
Administrative & Waste Management	7,153
Construction/Mining	7,020
Retail Trade	6,970
Transportation & Warehousing	6,117
Other Services	5,855
Arts, Entertainment, & Recreation	4,964
Accommodation & Food Services	3,664
Agriculture, Forestry, Fishing, & Hunting	*
Unclassified Establishments	*

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Percent Employed by Industry Sector 20% % Emp - Statewide 16% 🔳 % Emp - UConn 12% 8% 4% 0% Wantoching wholesale Trate Real table & Restal learns constructionMinist France Halland Educational Services other services Transportation & Hard Dockston Retailfrade Professional & Text. Services Half Care & Social Assist Met Heldman & Receipton Agic For Feature Information North Compare Science Administrate & Intele Mark Accomposition & Food Street Governme

Employment:

- UConn graduates employed in Connecticut were more likely to be working in Educational Services (17%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing UConn grads (15%).
- Graduates working in Management of Companies & Enterprises had the highest average quarterly earnings (\$15,570), followed by Manufacturing (\$15,011) and Utilities (\$13,802).
- Compared to statewide employment, a greater proportion of UConn graduates were employed in Educational Services.

Graduates Employed in the 3rd Qtr After Graduati	on - By Indu	stry Sector
2003-04		
Sector Title	Count	%
Total - All Industries	2,956	100%
Educational Services	510	17.3%
Health Care & Social Assistance	454	15.4%
Professional & Technical Services	378	12.8%
Finance & Insurance	347	11.7%
Retail Trade	329	11.1%
Manufacturing	190	6.4%
Accommodation & Food Services	163	5.5%
Administrative & Waste Management	126	4.3%
Wholesale Trade	79	2.7%
Information	77	2.6%
Other Services	55	1.9%
Arts, Entertainment, & Recreation	50	1.7%
Government	48	1.6%
Real Estate & Rental/Leasing	38	1.3%
Construction/Mining	31	1.1%
Management of Companies & Enterprises	27	0.9%
Transportation & Warehousing	23	0.8%
Utilities	13	0.4%
Agriculture, Forestry, Fishing, & Hunting	*	
Unclassified Establishments	*	

Labor Market Outcomes for	UNIVERSITY OF CONNECTICUT	Graduates

Note: All figures shown reflect employment in Connecticut only, excluding self- employment and federal employment. Some graduates not working in Connecticut may be employed out-of- state or continuing their education.

Demographics of Graduates Employed in 3rd Qtr After Graduation	lates Em	ployed in	3rd Qtr /	After Grad	duation	
	20(2003-04				
	A	AII	Unde	Undergrad	5	Grad
	Count	%	Count	%	Count	%
Total Graduates	2,956	100%	2,177	100%	677	100%
Gender						
Male	1,256	42.5%	949	43.6%	307	39.4%
Female	1,700	57.5%	1,228	56.4%	472	%9.09
Gender unknown	0	0.0%	0	0.0%	0	0.0%
Age						
Age 14 - 17	0	0.0%	0	0.0%	0	0.0%
Age 18 - 24	1,971	66.7%	1,766	81.1%	205	26.3%
Age 25 - 54	960	32.5%	401	18.4%	559	71.8%
Age 55 and over	25	0.8%	10	0.5%	15	1.9%
Age unknown	0	0.0%	0	0.0%	0	0.0%
Race						
White/Caucasian	2,183	73.8%	1,661	76.3%	522	67.0%
Black/African-American	133	4.5%	96	4.4%	37	4.7%
Amer. Indian/Alaskan Native	4	0.1%	e	0.1%	-	0.1%
Asian	166	5.6%	135	6.2%	31	4.0%
Hispanic	152	5.1%	116	5.3%	36	4.6%
Race unknown	318	10.8%	166	7.6%	152	19.5%

Graduates Employed in 3rd Attar Graduation - By Program of Study	2 ui pavo	rd Otr After (Graduati	- Bv	Drooram	of Study			
		2003-04	04	Γ ;	5				
		Graduated				Emp	Employed		
Program of Study (CIP)	AII	Undergrad	Grad	1	AII	Unde	Undergrad	G	Grad
Total - All programs	5,155	3,671	1,484	2,956	57.3%	2,177	59.3%	677	52.5%
Agricultural Business & Production	48	42	9	29	60.4%	29	69.0%	0	0.0%
Agricultural Sciences	82	64	18	53	64.6%	44	68.8%	*	
Conservation & Renewable Natural Res.	39	36	n	19	48.7%	18	50.0%	*	
Architecture & Rel. Programs	7	7	0	*		*		0	
Area, Ethnic & Cultural Studies	16	9	10	*		*		*	
Communications	224	211	13	111	49.6%	*		*	
Computer & Information Sciences	21	13	œ	10	47.6%	10	76.9%	0	0.0%
Education	393	106	287	245	62.3%	64	60.4%	181	63.1%
Engineering	288	201	87	153	53.1%	128	63.7%	25	28.7%
Foreign Languages & Literatures	66	40	26	27	40.9%	*		*	
Home Economics, General	257	245	12	144	56.0%	*		*	
English Language & Literature/Letters	238	212	26	130	54.6%	*		*	
Liberal Arts & Sci., Gen. Studies, & Hum.	291	291	0	205	70.4%	205	70.4%	0	
Biological Sciences/life Sciences	306	209	67	124	40.5%	98	46.9%	26	26.8%
Mathematics	78	32	46	38	48.7%	18	56.3%	20	43.5%
Multi/Interdisciplinary Studies	77	70	7	42	54.5%	*		*	
Parks, Rec., Leisure & Fitness Studies	21	21	0	*		*		0	
Philosophy & Religion	16	10	9	*		*		0	0.0%
Physical Sciences	71	33	38	28	39.4%	*		*	
Psychology	312	273	39	166	53.2%	*		*	
Public Administration & Services	153	0	153	114	74.5%	0		114	74.5%
Social Sciences & History	737	671	99	381	51.7%	361	53.8%	20	30.3%
Visual & Performing Arts	152	128	24	82	53.9%	72	56.3%	10	41.7%
Health Professions & Related Sciences	447	250	197	278	62.2%	161	64.4%	117	59.4%
Business Mgmt. & Admin. Services	815	500	315	556	68.2%	339	67.8%	217	68.9%

50.4% 91.2%

748 682

2,193 3,671

Entered Employment in 1st qtr after grad.

Total Graduates

100% % Grad

> 100% 59.7% 1,863 85.0%

> 100% 2,941 57.1% 2,545 86.5%

5,155

Count 1,484

Count

Count % A

Undergrad %

Employment Results - 2003-04 Graduates

* Not shown to ensure confidentiality of student data.

\$972 \$646

\$447 \$477

\$580 \$523

Weekly Wages on Entering Employment Retained Employment for 6 months

Change in Average Weekly Wages

• Of the 5,155 UConn graduates, over 57% were employed in the third quarter after graduation.	 The areatest number of employed aradizates majored 		Sciences & History (381), and Health Professions &	Related Sciences (278).		 Altitost 30% of ethployed graduates were wollten. 	 For bachelor's degree graduates, those who majored 	in Computer & Information Sciences had the highest	employment rate (77%). For graduate degree	recipients, the highest employment rate was for those who mained in Dublic Administration (75%)		UConn graduates were more likely to be working in	Educational Services than in any other single industry	Sector.	 Among undergrads, those working in Manufacturing 		followed by Finance & Insurance (\$10,177). For	graduate degree recipients, those working in Finance & Incurance and Manufacturing had the bichect	earnings (\$24,644 and \$24,438 respectively).	followed by Retail Trade (\$20,827).		 Compared to statewide employment, a greater 	proportion of UConn graduates were employed in Educational Services			ector		ľ							Sold .	S and S S S S S S S S S S S S S S S S S S S	A P LOHROO	Collins Sta	-
	Grad	%	100%	31.8%	19.6%	13.6%	9.8%	7.3%	7.2%			1.5%		1.7%		1.9%		0.0%								Percent Employed by Industry Sector	towido						-			Selling a	SH & aller	SUIIIION	
try Secto		Count	% 779	% 248	% 153	% 106	% 76	% 57	% 56	*	*	% 12	*	% 13	*	% 15	*	0 %	*	*	*	*	*			oloyed by	- Ctatawida	■ % Emp - UConn							Q	Ses.		C THEM	
By Indus	Undergrad	nt %	7 100%	262 12.0%	301 13.8%	272 12.5%	271 12.5%	272 12.5%	134 6.2%	*	*	67 3.1%	*	42 1.9%	*	33 1.5%	*	31 1.4%	*	*	*	*	*			ercent Emp	~~ [* %	2			d			UOJRIUM.			Arest C	
aduation -	<u> </u>	% Count	100% 2,177	17.3% 26	15.4% 30	12.8% 21	11.7% 21	11.1% 27	6.4% 1:	5.5%	4.3%	2.7% (2.6%	1.9%	1.7%	.6%	1.3%	1.1%	0.9%	0.8%	0.4%					ď							-			~			
tr After Gr 2003-04	AII	Count	2,956 10	510 17	454 15	378 12	347 11	329 11	190 6	163 5	126 4	79 2	77 2	55 1	50 1	48	38	31	27 0	23 0	13 0	*	*										_		eden III	30y ~	EN SLORE	tors,	
Graduates Employed in the 3rd Qtr After Graduation - By Industry Sector 2003-04		Sector Title	Total - All Industries	Educational Services	Health Care & Social Assistance	Professional & Technical Services	Finance & Insurance	Retail Trade	Manufacturing	Accommodation & Food Services	Administrative & Waste Management	Wholesale Trade	Information	Other Services	Arts, Entertainment, & Recreation	Government	Real Estate & Rental/Leasing	Construction/Mining	Mgmt. of Companies & Enterprises	Transportation & Warehousing	Utilities	Agriculture, Forestry, Fishing, & Hunting	Unclassified Establishments			1000	C 0.07	16% _	12%	80%	1 000	4% -			CHING LOUGH	AND STORES	ion in the second		
						1					_		ſ		Grad	\$15,110	*	\$24,438	*	\$24,644	\$12,769	\$19,576	\$11,919	\$12,439	*	\$11,390	*	*	\$0	\$20,827	*	\$7,349	*	*	* 1	×		e ata.	
⊢				duation	Grad	779 100%	68 8.7%	86 11.0%		4.7	5 0.6%			After Graduatio	Undergrad (\$7,363 \$1	*	\$11,071 \$2	*	\$10,177 \$2	\$9,866 \$1	\$8,107 \$	\$8,726 \$1	\$7,918 \$1	*	\$5,744 \$	*	*	\$7,020	\$4,066 \$2	*	\$5,393	*	*	* 4	ĸ	Notor Actor	itations of the d	
nes for ECTICU				After Gra	grad	100%	16.3%	20.5%	23.8%	39.2%	0.2%			in 3rd Qtr	AII	\$9,405	\$15,570	\$15,011	\$13,802	\$13,346	\$10,680	\$9,849	\$9,724	\$9,442	\$8,640	\$8,489	\$7,746	\$7,153	\$7,020	\$6,970	\$6,117	\$5,855	\$4,964	\$3,664	* 1	ĸ	stok to choid	tuatent aats s due to lim	
Labor Market Outcomes for UNIVERSITY OF CONNECTICUT	Graduates			2003-04 Graduates Employed in 3rd Qtr After Graduation	Firm Size All Undergrad	Total 2,956 100% 2,177	0 to 19 423 14.3% 355	20 to 99 532 18.0% 446	710 24.0%	iver 1,282 43.4% 85	Unknown 9 0.3% 4			Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation	Sector Title	Total - All Industries	Mgmt. of Companies & Enterprises	Manufacturing	Utilities	Finance & Insurance	Professional & Technical Services	Wholesale Trade	Government	Health Care & Social Assistance	Information	Educational Services	Real Estate & Rental/Leasing	Administrative & Waste Management	Construction/Mining	Retail Trade	Transportation & Warehousing	Other Services	Arts, Entertainment, & Recreation	Accommodation & Food Services	Agriculture, Forestry, Fishing, & Hunting	Unclassified Establishments	* ۸۱مغ مامینیند فی میتیند میشواند. مؤت	Not shown to ensure connentiality or sucrent area. Note: Average wages may be lower than actual earnings due to limitations of the data.	

CONNECTICUT STATE UNIVERSITIES

Labor Market Outcomes for CONNECTICUT STATE UNIVERSITY SYSTEM Graduates

Demographics of 2003-04 Grac in 3rd Qtr After Grad		loyed
	Count	%
Total Graduates	4,540	100%
Gender		
Male	1,549	34.1%
Female	2,991	65.9%
Gender unknown	0	0.0%
Age		
Age 14 - 17	1	0.0%
Age 18 - 24	1,844	40.6%
Age 25 - 54	2,603	57.3%
Age 55 and over	88	1.9%
Age unknown	4	0.1%
Race		
White/Caucasian	3,606	79.4%
Black/African-American	270	5.9%
Amer. Indian/Alaskan Native	17	0.4%
Asian	93	2.0%
Hispanic	192	4.2%
Race unknown	362	8.0%

2003-04 Graduat 3rd Qtr After 0		
Firm Size	Count	%
Total	4,540	100.0%
0 to 19	472	10.4%
20 to 99	713	15.7%
100 to 499	1,149	25.3%
500 and over	1,839	40.5%
Unknown	367	8.1%

CT Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 6,063 CSU graduates, nearly 75% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Education (1,245), followed by Business Management (711) and Social Sciences & History (486).
- The rate of employed graduates by program of study ranged from a high of 85% for Parks, Rec., Leisure & Fitness Studies, to a low of 57% for Leisure & Recreational Activities.
- Almost 66% of employed graduates were women.
- Nearly 66% of CSU graduates were employed by firms with 100 or more employees, of which 41% worked in firms with 500 or more employees.

2003-04 Graduates Employed 3rd By Program of St		Graduation	
Program of Study (CIP)	Total Grads	Employed Grads	%
Total - All programs	6,063	4,540	74.9%
Area, Ethnic & Cultural Studies	16	*	
Marketing Operations/Mktng. & Distr.	9	*	
Communications	266	192	72.2%
Computer & Information Sciences	144	89	61.8%
Education	1,593	1,245	78.2%
Engineering	8	*	
Engineering-related Technologies	91	73	80.2%
Foreign Languages & Literatures	79	61	77.2%
Home Economics, General	13	*	
English Language & Lit./Letters	234	177	75.6%
Lib. Arts/Sci., Gen. Studies, & Hum.	166	110	66.3%
Library Science	136	80	58.8%
Biological Sciences/Life Sciences	139	97	69.8%
Mathematics	97	75	77.3%
Multi/Interdisciplinary Studies	47	28	59.6%
Parks, Rec., Leisure & Fit. Studies	58	49	84.5%
Leisure & Recreational Activities	28	16	57.1%
Philosophy & Religion	8	*	
Physical Sciences	67	48	71.6%
Psychology	551	423	76.8%
Protective Services	73	46	63.0%
Public Administration & Services	146	114	78.1%
Social Sciences & History	657	486	74.0%
Construction Trades	12	*	
Visual & Performing Arts	205	155	75.6%
Health Prof. & Related Sciences	281	217	77.2%
Business Mgmt. & Admin. Svcs.	934	711	76.1%
Unknown/Unclassifiable	5	*	

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education.

Labor Market Outcomes for CONNECTICUT STATE UNIVERSITY SYSTEM Graduates

Employment Results - 2003-04 G	Braduates	
	Count	%
Total Graduates	6,063	100%
Entered Employment in 1st qtr after grad.	4,579	75.5%
Retained Employment for 6 months	4,204	91.8%
Weekly Wages on Entering Employment	\$578	
Change in Average Weekly Wages	\$507	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After	Graduation
Sector Title	Earnings
Total - All Industries	\$8,935
Utilities	\$14,379
Manufacturing	\$11,929
Mgmt. of Companies & Enterprises	\$10,901
Government	\$10,326
Educational Services	\$10,256
Finance & Insurance	\$9,387
Wholesale Trade	\$9,196
Health Care & Social Assistance	\$9,164
Professional & Technical Services	\$8,211
Construction/Mining	\$7,740
Information	\$7,394
Real Estate & Rental/Leasing	\$7,132
Transportation & Warehousing	\$6,773
Administrative & Waste Management	\$6,575
Retail Trade	\$5,715
Other Services	\$5,680
Arts, Entertainment, & Recreation	\$4,843
Accommodation & Food Services	\$4,185
Agriculture, Forestry, Fishing, & Hunting	*
Unclassified Establishments	*

Employment:

- CSU graduates employed in Connecticut were more likely to be working in Educational Services (37%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing CSU grads (16%).
- Graduates working in Utilities had the highest average quarterly earnings (\$14,379), followed by Manufacturing (\$11,929) and Mgmt. of Companies & Enterprises (\$10,901).
- Compared to statewide employment, a greater proportion of CSU graduates were employed in Educational Services.

2003-04 Graduates Employed in 3rd Qtr By Industry Sector	After Gradu	ation
Sector Title	Count	%
Total - All Industries	4,540	100%
Educational Services	1,690	37.2%
Health Care & Social Assistance	714	15.7%
Finance & Insurance	335	7.4%
Retail Trade	317	7.0%
Manufacturing	234	5.2%
Professional & Technical Services	216	4.8%
Accommodation & Food Services	198	4.4%
Administrative & Waste Management	180	4.0%
Information	96	2.1%
Arts, Entertainment, & Recreation	95	2.1%
Government	95	2.1%
Other Services	88	1.9%
Wholesale Trade	80	1.8%
Real Estate & Rental/Leasing	62	1.4%
Construction/Mining	54	1.2%
Transportation & Warehousing	27	0.6%
Mgmt. of Companies & Enterprises	17	0.4%
Utilities	10	0.2%
Agriculture, Forestry, Fishing, & Hunting	*	
Unclassified establishments	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Labor Market Outcomes for CONNECTICUT STATE UNIVERSITY SYSTEM Graduates

	A	AII	Unde	Undergrad	All Undergrad Grad	Grad
	Count	%	Count	%	Count	%
Total Graduates	4,540	100%	2,995	100%	1,543	100%
Gender						
Male	1,549	34.1%	1,159	38.7%	390	25.3%
Female	2,991	65.9%	1,836	61.3%	1,153	74.7%
Gender unknown	0	0.0%	0	%0.0	0	0.0%
Age						
Age 14 - 17	-	0.0%		%0.0	0	0.0%
Age 18 - 24	1,844	40.6%	1,779	59.4%	64	4.1%
Age 25 - 54	2,603	57.3%	1,190	39.7%	1,412	91.5%
Age 55 and over	88	1.9%	25	0.8%	63	4.1%
Age unknown	4	0.1%	0	%0.0	4	0.3%
Race						
White/Caucasian	3,606	79.4%	2,364	78.9%	1,241	80.4%
Black/African-American	270	5.9%	211	7.0%	59	3.8%
Amer. Indian/Alaskan Native	17	0.4%	14	0.5%	S	0.2%
Asian	93	2.0%	73	2.4%	20	1.3%
Hispanic	192	4.2%	144	4.8%	47	3.0%
Race unknown	362	8.0%	189	6.3%	173	11.2%

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education. The level of study was not available for some graduates. Therefore, *undergrad* and *grad* figures may not equal the total for *all* grads.

		ad	73.2%		0.0%	0.0%	51.3%	76.2%	0.0%	0.0%	82.1%		81.4%	0.0%	58.3%	72.9%	73.3%	0.0%		0.0%	0.0%	94.1%	78.5%		88.2%	64.7%	0.0%		68.8%	64.3%	0.0%	
		Grad	1,543	*	0	0	20	962	0	0	23	*	35	0	74	35	22	0	*	0	0	16	51	*	45	55	0	*	88	81	0	
udy	Employed	Undergrad	75.8%			72.2%	65.7%	85.7%		81.1%	74.5%	0.0%	74.4%	66.3%		68.1%	79.1%	59.6%	83.3%	57.1%		64.0%	76.5%	65.5%	72.6%	75.4%		76.1%	84.8%	78.0%		
am of St	Empl	Unde	2,995	*	*	192	69	282	*	73	38	0	142	110	*	62	53	28	40	16	*	32	372	38	69	431	*	153	128	630	*	
By Prog		_	74.9%			72%	62%	78%		80%	77%		76%	66%	59%	70%	77%	60%	84%	57%		72%	77%	63%	78%	74%		76%	77%	76%		
luation -		AII	4,540	*	*	192	89	1,245	*	73	61	*	177	110	80	97	75	28	49	16	*	48	423	46	114	486	*	155	217	711	*	
fter Grad		Grad	2,107	13	0	0	39	1,263	0	-	28	13	43	0	127	48	30	0	10	0	0	17	65	15	51	85	0	4	128	126		
in 3rd Qtr A	Graduated	Undergrad	3,953	e	൭	266	105	329	8	06	51	0	191	166	6	91	67	47	48	28	Ø	50	486	58	95	572	12	201	151	808	4	
mployed		AII	6,063	16	6	266	144	1,593	œ	91	79	13	234	166	136	139	97	47	58	28	œ	67	551	73	146	657	12	205	281	934	2	ent data.
2003-04 Graduates Employed in 3rd Qtr After Graduation - By Program of Study		Program of Study (CIP)	Total - All programs	Area, Ethnic & Cultural Studies	Marketing Operations/Mktng. & Distr.	Communications	Computer & Information Sciences	Education	Engineering	Engineering-related Technologies	Foreign Languages & Literatures	Home Economics, General	English Language & Lit./Letters	Liberal Arts & Sci., Gen. Studies, & Hum.	Library Science	Biological Sciences & Life Sciences	Mathematics	Multi/Interdisciplinary Studies	Parks, Rec., Leisure & Fitness Studies	Leisure & Recreational Activities	Philosophy & Religion	Physical Sciences	Psychology	Protective Services	Public Administration & Services	Social Sciences & History	Construction Trades	Visual & Performing Arts	Health Professions & Related Sciences	Business Mgmt. & Admin. Services	Unknown/Unclassifiable	* Not shown to ensure confidentiality of student data

CT State University System

Department of Higher Education

Department of Labor

100% 73.5% 94.8% % Grad Count 1,548 2,107 1,467 \$807 \$657 76.6% 100% 90.3% Undergrad % Employment Results - 2003-04 Graduates Count 3,028 3,953 2,735 \$461 \$427 100% 75.5% 91.8% % ٩I Count 4,579 \$578 6,063 4,204 \$507 Entered Employment in 1st qtr after grad. Weekly Wages on Entering Employment Retained Employment for 6 months Change in Average Weekly Wages **Total Graduates**

Of the 6,063 CSU graduates, 75% were employed in the third quarter after graduation.		•	100% Majored In Education (1,245), followed by Disciness Management (711) and Social Sciences			1.4% • 66% of employed graduates were women.	1.0% Enr hachelor's degree graduates those who			0.8% recipients, the highest employment rate was for	^{1,4%} those who majored in Physical Sciences (94%).	 CSU graduates were more likely to be working in 		1.7% industry sector.	1.0% Among understandington those and in	 Allibuity unucigi auractes, titose working in Manufacturing had the highest average guarteriv 	earnings (\$10,756), followed by Government	(\$10,071). For graduate degree recipients, those	1.2% working in Manufacturing had the highest	quarterly earnings (\$16,595), followed by	Unclassified Establishments (\$14,074).	 Compared to statewide employment, a greater 	proportion of CSU grads were employed in	Educational Services.		try Sector	•								so)	Stand		States,
Sector	Grad	Count %	1,543 10	1,109 71.9%	187 12.1%	22 1.	15 1.	47 3.	24 1.	13 0.		*	12 0.	26 1.	15 1.	*	*	*	18 1.	*	*	*	*			Percent Employed by Industry Sector										-0	0	
Industry	p	% Cc	100% 1	19.4% 1	17.6%	10.4%	10.1%	6.2%	6.4%	6.2%	5.3%		2.8%	2.3%	2.4%				0.4%				┥			nt Employ€												
ation - By	Undergrad	Count	2,995 1	580 19	527 17	312 10	302 10	187 6		185	159	*	83	69	73	*	*	*	11	*	*	*	*			Percel									^{LOJELL}	10juj	SOLEULS	V IES
er Gradua		% C	100% 2	37.2%	15.7%	7.4%	7.0%	5.2%	4.8%	4.4%	4.0%	2.1%	2.1%	2.1%	1.9%	1.8%	1.4%	1.2%	0.6%	0.6%	0.4%		┥														BIERA	
rd Qtr Aft	AII	Count	4,540	1,690 3	714 1	335	317	234	216	198	180	96	95	95	88	80	62	54	29	27	17	*	*					🗌 % Fm n - Statewide	Fmn - CSII Svstem		_				abell . abell . Ethiliti	telan.	elen p.	NRIOO S
2003-04 Graduates Employed in 3rd Qtr After Graduation - By Industry Sector		Sector Title	Total - All Industries	Educational Services	Health Care & Social Assistance	Finance & Insurance	Retail Trade	Manufacturing	Professional & Technical Services	Accommodation & Food Services	Administrative & Waste Management	Information	Arts, Entertainment, & Recreation	Government	Other Services	Wholesale Trade	Real Estate & Rental/Leasing	Construction/Mining	Unclassified Establishments	Transportation & Warehousing	Mgmt. of Companies & Enterprises	Agric., Forestry, Fishing, & Hunting	Utilities			40% -	35%			-	- %GL	5%]			EUIU Saulun	SILEN	An Angelos	
_	_			Γ			%	100%	3.7%	9.1%	26.7%	59.4%	1.2%		ation	Grad	\$12,209	\$14,674	\$16,595	*	\$11,002	\$12,273	\$13,137	*	\$12,349	\$10,361	*	*	*	*	\$10,894	\$12,366	\$6,754	\$4,844	\$4,262	*	*	
NSTEN.					duation	Grad	Count	1,543 1	57	140			18		Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation	Undergrad	\$7,252	\$9,079	\$10,756	*	\$10,071	\$6,410	\$9,149	*	\$8,034	\$7,942	*	*	*	*	\$6,005	\$5,385	\$5,459	\$4,842	\$4,179	*	*	
Labor Market Outcomes for					2003-04 Graduates Employed in 3rd Qtr After Graduation	rad	% C	100%	14.0%	19.8%	25.8%	40.0%	0.3%		1 3rd Qtr A	All Un	\$8,935	\$12,552	\$11,929		\$10,326	\$10,256	\$9,387	\$9,196	\$9,164	\$8,211	\$7,740	\$7,394	\$7,132	\$6,773	\$6,575	\$5,715	\$5,680	\$4,843	\$4,185	*	*	
Dutcon		ates			in 3rd Qti	Undergrad	Count	2,995	420	594			ი		4 Grads ir	_	Ś	\$1.	\$1		\$1	\$1	\$	\$			\$	\$	\$	в		\$	S			Ъ		
arket d ⊤∆⊤⊏ r		Graduates			Employed		%	100%	10.4%	15.7%	25.3%	40.5%	8.1%		of 2003-0			ments		Enterprise					Assistance	cal Service			-easing	housing	e Manager			Recreation	od Services	ıg, & Huntir		
abor M					raduates	AII	Count	4,540	472	713	1,149	1,839	367		y Earning₅	6	ndustries	d Establish	ing	ر mpanies ٤	ıt	l Services	nsurance	Trade	& Social /	al & Techni	n/Mining		8 Rental/	tion & Wart	ive & Was	n	ces	ainment, &	ation & Foo	stry, Fishir		
Labor Market Outcomes for	CONNEC				2003-04 G		Firm Size	Total	0 to 19	20 to 99	100 to 499	500 and over	Unknown		Avg. Qtrl	Sector Title	Total - All Industries	Unclassified Establishments	Manufacturing	Mgmt. of Companies & Enterprises	Government	Educational Services	Finance & Insurance	Wholesale Trade	Health Care & Social Assistance	Professional & Technical Services	Construction/Mining	Information	Real Estate & Rental/Leasing	Transportation & Warehousing	Administrative & Waste Management	Retail Trade	Other Services	Arts, Entertainment, & Recreation	Accommodation & Food Services	Agric., Forestry, Fishing, & Hunting	Utilities	

Labor Market Outcomes for CENTRAL CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Grac in 3rd Qtr After Grad		loyed
	Count	%
Total Graduates	1,607	100%
Gender		
Male	643	40.0%
Female	964	60.0%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	608	37.8%
Age 25 - 54	973	60.5%
Age 55 and over	25	1.6%
Age unknown	1	0.1%
Race		
White/Caucasian	1,222	76.0%
Black/African-American	84	5.2%
Amer. Indian/Alaskan Native	5	0.3%
Asian	45	2.8%
Hispanic	74	4.6%
Race unknown	177	11.0%

2003-04 Graduat 3rd Qtr After (
Firm Size	Count	%
Total	1,607	100%
0 to 19	150	9.3%
20 to 99	245	15.2%
100 to 499	426	26.5%
500 and over	653	40.6%
Unknown	133	8.3%

State University System Department of Higher Education Department of Labor

СТ

Graduates and Programs of Study:

- Of the 2,167 CCSU graduates, over 74% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Education (485), followed by Business Management (336) and Social Sciences & History (197).
- The rate of employed graduates by program of study ranged from a high of 80% for Engineering-related Technologies, and Foreign Languages & Literatures, to a low of 0% for Parks, Rec., Leisure & Fit. Studies.
- 60% of employed graduates were women.
- Over 67% of CCSU graduates were employed by firms with 100 or more employees, of which 41% worked in firms with 500 or more employees.

2003-04 Graduates Employed 3rd By Program of St		Graduation	
Program of Study (CIP)	Total Grads	Employed Grads	%
Total - All programs	2,167	1,607	74.2%
Area, Ethnic & Cultural Studies	1	*	
Marketing Operations/Mktng. & Distr.	9	*	
Communications	65	46	70.8%
Computer & Information Sciences	73	44	60.3%
Education	624	485	77.7%
Engineering	8	*	
Engineering-related Technologies	91	73	80.2%
Foreign Languages & Literatures	25	20	80.0%
Home Economics, General	13	*	
English Language & Lit./Letters	78	60	76.9%
Biological Sciences/Life Sciences	50	35	70.0%
Mathematics	39	29	74.4%
Multi/Interdisciplinary Studies	9	*	
Parks, Rec., Leisure & Fit. Studies	2	0	0.0%
Philosophy & Religion	6	*	
Physical Sciences	29	21	72.4%
Psychology	148	101	68.2%
Protective Services	10	*	
Public Administration & Services	18	14	77.8%
Social Sciences & History	265	197	74.3%
Construction Trades	12	*	
Visual & Performing Arts	88	62	70.5%
Health Prof. & Related Sciences	60	40	66.7%
Business Mgmt. & Admin. Svcs.	444	336	75.7%

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education.

Labor Market Outcomes for CENTRAL CONNECTICUT STATE UNIVERSITY Graduates

Employment Results - 2003-04 Graduates

	Count	%
Total Graduates	2,167	100%
Entered Employment in 1st qtr after grad.	1,620	74.8%
Retained Employment for 6 months	1,484	91.6%
Weekly Wages on Entering Employment	\$604	
Change in Average Weekly Wages	\$534	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After	Graduation
Sector Title	Earnings
Total - All Industries	\$9,393
Unclassified Establishments	\$14,680
Government	\$12,807
Manufacturing	\$11,576
Educational Services	\$10,671
Mgmt. of Companies & Enterprises	\$10,571
Construction/Mining	\$10,503
Finance & Insurance	\$9,840
Health Care & Social Assistance	\$9,682
Wholesale Trade	\$9,271
Information	\$8,232
Professional & Technical Services	\$7,895
Real Estate & Rental/Leasing	\$7,037
Administrative & Waste Management	\$6,258
Retail Trade	\$5,796
Other Services	\$5,663
Arts, Entertainment, & Recreation	\$5,100
Accommodation & Food Services	\$4,545
Agriculture, Forestry, Fishing, & Hunting	*
Transportation & Warehousing	*
Utilities	*

Employment:

- CCSU graduates employed in Connecticut were more likely to be working in Educational Services (35%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing CCSU grads (12%).
- Graduates working in Unclassified Establishments had the highest average quarterly earnings (\$14,680), followed by Government (\$12,807) and Manufacturing (\$11,576).
- Compared to statewide employment, a greater proportion of CCSU graduates were employed in Educational Services.

2003-04 Graduates Employed in 3rd Qtr By Industry Sector	After Gradu	ation
Sector Title	Count	%
Total - All Industries	1,607	100%
Educational Services	564	35.1%
Health Care & Social Assistance	193	12.0%
Finance & Insurance	177	11.0%
Manufacturing	120	7.5%
Retail Trade	102	6.3%
Professional & Technical Services	84	5.2%
Accommodation & Food Services	74	4.6%
Administrative & Waste Management	65	4.0%
Government	34	2.1%
Information	33	2.1%
Other Services	33	2.1%
Wholesale Trade	32	2.0%
Construction/Mining	22	1.4%
Real Estate & Rental/Leasing	14	0.9%
Mgmt. of Companies & Enterprises	10	0.6%
Unclassified Establishments	10	0.6%
Agriculture, Forestry, Fishing, & Hunting	*	
Arts, Entertainment, & Recreation	*	
Transportation & Warehousing	*	
Utilities	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Labor Market Outcomes for CENTRAL CONNECTICUT STATE UNIVERSITY Graduates

					_	
	A	AII	Unde	Undergrad	ē	Grad
	Count	%	Count	%	Count	%
I otal Graduates	1,607	100%	1,074	100%	531	100%
Gender						
Male	643	40.0%	480	44.7%	163	30.7%
Female	964	60.0%	594	55.3%	368	69.3%
Gender unknown	0	%0.0	0	%0.0	0	0.0%
Age						
Age 14 - 17	0	%0.0	0	%0.0	0	0.0%
Age 18 - 24	608	37.8%	590	54.9%	17	3.2%
Age 25 - 54	973	60.5%	478	44.5%	494	93.0%
Age 55 and over	25	1.6%	9	0.6%	19	3.6%
Age unknown	-	0.1%	0	%0.0	-	0.2%
Race						
White/Caucasian	1,222	76.0%	835	77.7%	386	72.7%
Black/African-American	84	5.2%	62	5.8%	22	4.1%
Amer. Indian/Alaskan Native	5	0.3%	5	0.5%	0	0.0%
Asian	45	2.8%	38	3.5%	7	1.3%
Hispanic	74	4.6%	49	4.6%	24	4.5%
Race unknown	177	11.0%	85	7.9%	92	17.3%

2003-04 Graduates Employed 3rd Qtr After Graduation - By Program of Study	Employe	d 3rd Qtr Af	ter Grad	uation - I	3y Progra	m of Stı	, dy		
		Graduated				Empl	Employed		
Program of Study (CIP)	AII	Undergrad	Grad	A	AII	Unde	Undergrad	G	Grad
Total - All programs	2,167	1,420	744	1,607	74.2%	1,074	75.6%	531	71.4%
Area, Ethnic & Cultural Studies	-	0	-	*		0	%0.0	*	
Marketing Operations/Mktng. & Distr.	6	6	0	*		*		0	0.0%
Communications	65	65	0	46	70.8%	46	70.8%	0	0.0%
Computer & Information Sciences	73	35	38	44	60.3%	24	68.6%	20	52.6%
Education	624	125	498	485	77.7%	111	88.8%	373	74.9%
Engineering	œ	Ø	0	*		*		0	0.0%
Engineering-related Technologies	91	06		73	80.2%	73	81.1%	0	0.0%
Foreign Languages & Literatures	25	15	10	20	80.0%	*		*	
Home Economics, General	13	0	13	*		0	0.0%	*	
English Language & Lit./Letters	78	67	11	60	76.9%	*		*	
Biological Sciences & Life Sciences	50	33	17	35	70.0%	24	72.7%	11	64.7%
Mathematics	39	15	24	29	74.4%	1	73.3%	18	75.0%
Multi/Interdisciplinary Studies	6	ത	0	*		*		0	0.0%
Parks, Rec., Leisure & Fitness Studies	2	2	0	0	0.0%	0	0.0%	0	0.0%
Philosophy & Religion	9	9	0	*		*		0	0.0%
Physical Sciences	29	15	14	21	72.4%	*		*	
Psychology	148	142	9	101	68.2%	*		*	
Protective Services	10	0	10	*		0	0.0%	*	
Public Administration & Services	18	18	0	14	77.8%	14	77.8%	0	0.0%
Social Sciences & History	265	250	15	197	74.3%	185	74.0%	12	80.0%
Construction Trades	12	12	0	*		*		0	0.0%
Visual & Performing Arts	88	84	4	62	70.5%	*		*	
Health Professions & Related Sciences	60	28	30	40	66.7%	24	85.7%	15	50.0%
Business Mgmt. & Admin. Services	444	392	52	336	75.7%	304	77.6%	32	61.5%
* Not shown to ensure confidentiality of student data	ent data.								

Employment Results - 2003-04 Graduates	Results -	2003-04 G	raduates			
		AII	Unde	Undergrad	ō	Grad
	Count	%	Count	%	Count	%
Total Graduates	2,167	100%	1,420	100%	744	100%
Entered Employment in 1st qtr after grad.	1,620	74.8%	1,090	76.8%	527	70.8%
Retained Employment for 6 months	1,484	91.6%	981	%0.06	501	95.1%
Weekly Wages on Entering Employment	\$604		\$497		\$828	
Change in Average Weekly Wages	\$534		\$447		\$707	

State University System Department of Higher Education Department of Labor

employed in the third quarter after graduation.	 The greatest number of employed graduates 		Management (336) and Social Sciences and	HISTORY (197).	 60% of employed graduates were women. 		 rol backetor s uegree grauuates, those with mainred in Engineering-related Technologies and 	Foreign Languages and Literature had the highest	employment rate (80% each). For graduate	degree recipients, the highest employment rate	was for those who majored in Social Sciences	and History (80%).	 CCSU graduates were more likely to be working 	in Educational Services than in any other single	IIIUUSITY SEGUT.	 Among undergraduates, those working in 	Manufacturing had the highest average quarterly	earnings (\$10,975), followed by Finance and	Insurance (\$9,492). For graduate degree	recipients, tnose working in Finance and Insurance had the hinhest nuarterly earnings	(\$16.462), followed by Health Care and Social	Assistance (\$14,536).		 compared to statewide emproyment, a greater nortion of CCSII grads were employed in 	Educational Services.		ry Sector								4 4	ONOS REL	CI & LORDO	Real I Star
a contraction of the second seco	Grad		-										%0.0									%0.0					Percent Employed by Industry Sector											
too Soot	ואיוא מפתי	Count							*	*	*	*	0	*	*	*	*	*	*	*	*	0	*				nt Employe							-	ę	Euges Inc.	Alledido, Sala Alledi	-Shi
- Del tel	linderarad	ergrau %	-										3.1%														P ercei								40jje	illoguj	OURUL	Real
adito tion		Count	_						*	*	*	*	33	*	*	*	*	*	*	*	*	*	*							WIGe				-	Ne.	Dulston,	PIEM & LOIR	
After Gr		% 	-										2.1%	2.1%	2.0%	1.6%	1.4%	0.9%	0.6%	0.6%										🔲 % Emp - Statewide				-	ø	II ABAQ	, s tok	Nodellell
a 2rd Ot		Count ,	1.607	564	193	177	120	102	84	74			33	33	32	25	22	14	10	10	*	*	*						[× ×	2				Bull	Denu	4	
2002 01 Craductor Emularia 2nd Atr Attar Craduction Dir Inductor Santa		Sector Title	Total - All Industries	Educational Services		Finance & Insurance	Manufacturing	Retail Trade	Professional & Technical Services	Accommodation & Food Services	Administrative & Waste Management	Government	Information	Other Services	Wholesale Trade	Arts, Entertainment, & Recreation	Construction/Mining	Real Estate & Rental/Leasing	Mgmt. of Companies & Enterprises	Unclassified Establishments	Agric., Forestry, Fishing, & Hunting	Transportation & Warehousing	Utilities				7007	35%	30% -	25% -	20/0 - 15% -	10%	5% -				Cost Cost	
	Υ					p	%	100%	3.0%	8.7%	27.1%	59.9% 1 3%	0/ 0			Grad	000 CF 0	¢ 12,000 *	*	\$14 407	\$12.350	*	*	\$16,462	\$14,536	*	\$0	*	*	* •	c ·	* *	*	*	\$0	*		age adata
٦	NIVERS				2003-04 Graduates Employed in 3rd Qtr After Graduation	Grad	Count	531	16	46	144	318	-		Ave. Other Earnings of 2002 04 Grade in 3rd Ots Aftar Cradination	u Aiter Glauua		* 101'1¢	*	\$10.975		*	*	\$9,492	\$8,031	*	\$8,232	*	*	* •	¢ .	* *	*	*	*	*		Note: Aver
Labor Market Outcomes for	ATE UN				Qtr After G	Undergrad	%	100%	13.5%	19.1%	27.5%	39.7%	0/0.0		A at Ota a		_	\$14 680	¢10 007			\$10,571	\$10,503	\$9,840	\$9,682	\$9,271	\$8,232	\$7,895	\$7,037	\$6,258 \$r 700	\$2,790	\$5,663 *r 400	\$0,100 \$1 515	*	*	*		dent data.
Outco	UT ST	Graduates			d in 3rd (Und€	Count	1,074	145	205	295	426	r		04 Crode	0.4 Aldus		U	÷ é	e ès	e è e		Ġ												1			ality of stu
Market	IECTIC	Grad			s Employ€	AII	%	100%	9.3%	15.2%	26.5%	40.6% 8.3%	0.0		10 of 2003	.conz 10 sß		5 hmante				Mgmt. of Companies & Enterprises			Health Care & Social Assistance			Professional & Technical Services	I/Leasing	Administrative & Waste Management			Arts, Entertainment, & Recreation Accommodation & Food Services	Agric., Forestry, Fishing, & Hunting	irehousing			confidenti
abor N	CONN				Graduate	4	Count	1,607	150	245	426	653 133	00-		alue E osoine	tily Earline tio	1 la diretti	Iloclassified Establishments		uring	Educational Services	Companies	Construction/Mining	Finance & Insurance	are & Socia	e Trade	uc	nal & Tech	Real Estate & Rental/Leasing	rative & Wa	ade	rvices	dation & E	restry, Fish	Transportation & Warehousing			to ensure
	CENTRAL CONNECTICUT STATE UNIVERSITY				2003-04		Firm Size	Total	0 to 19	20 to 99	100 to 499	500 and over			-0 V	Sector Title		Inclacif	Groupsened	Manufacturing	Education	Mgmt. of	Construc	Finance	Health C	Wholesale Trade	Information	Professic	Real Est	Administ	Ketall Irade	Other Services	AIIS, EIIU	Agric., Fc	Transpor	Utilities		* Not shown to ensure confidentiality of student data. Note: Average

Labor Market Outcomes for EASTERN CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Grac in 3rd Qtr After Grad		loyed
	Count	%
Total Graduates	690	100%
Gender		
Male	246	35.7%
Female	444	64.3%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	382	55.4%
Age 25 - 54	296	42.9%
Age 55 and over	12	1.7%
Age unknown	0	0.0%
Race		
White/Caucasian	600	87.0%
Black/African-American	40	5.8%
Amer. Indian/Alaskan Native	9	1.3%
Asian	6	0.9%
Hispanic	20	2.9%
Race unknown	15	2.2%

2003-04 Graduat 3rd Qtr After (
Firm Size	Count	%
Total	690	100%
0 to 19	86	12.5%
20 to 99	123	17.8%
100 to 499	209	30.3%
500 and over	211	30.6%
Unknown	61	8.8%

СТ

State University System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 899 ECSU graduates, almost 77% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Education (118), followed by Social Sciences & History (109) and Business Management (91).
- The rate of employed graduates by program of study ranged from a high of 91% for Parks, Rec., Leisure & Fitness Studies, to a low of 60% for Multi/Interdisciplinary Studies.
- Over 64% of employed graduates were women.
- Over 61% of ECSU graduates were employed by firms with 100 or more employees, of which 31% worked in firms with 500 or more employees.

2003-04 Graduates Employed 3rd	Qtr After (Graduation	
By Program of St			
Program of Study (CIP)	Total Grads	Employed Grads	%
Total - All programs	899	690	76.8%
Communications	52	37	71.2%
Computer & Information Sciences	22	*	
Education	135	118	87.4%
Foreign Languages & Literatures	6	*	
English Language & Lit./Letters	63	46	73.0%
Lib. Arts/Sci., Gen. Studies, & Hum.	83	56	67.5%
Biological Sciences/Life Sciences	15	*	
Mathematics	26	19	73.1%
Multi/Interdisciplinary Studies	37	22	59.5%
Parks, Rec., Leisure & Fit. Studies	23	21	91.3%
Physical Sciences	12	*	
Psychology	108	85	78.7%
Public Administration & Services	30	22	73.3%
Social Sciences & History	139	109	78.4%
Visual & Performing Arts	36	29	80.6%
Business Mgmt. & Admin. Svcs.	112	91	81.3%

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education.

Labor Market Outcomes for EASTERN CONNECTICUT STATE UNIVERSITY Graduates

Employment Results - 2003-04 (Graduates	
	Count	%
Total Graduates	899	100%
Entered Employment in 1st qtr after grad.	700	77.9%
Retained Employment for 6 months	633	90.4%
Weekly Wages on Entering Employment	\$455	
Change in Average Weekly Wages	\$347	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After	Graduation
Sector Title	Earnings
Total - All Industries	\$7,110
Manufacturing	\$11,001
Government	\$9,795
Finance & Insurance	\$9,339
Wholesale Trade	\$9,195
Professional & Technical Services	\$8,414
Administrative & Waste Management	\$7,527
Information	\$7,141
Health Care & Social Assistance	\$6,939
Educational Services	\$6,909
Construction/Mining	\$6,224
Real Estate & Rental/Leasing	\$5,540
Retail Trade	\$5,350
Arts, Entertainment, & Recreation	\$5,177
Other Services	\$4,299
Accommodation & Food Services	\$3,916
Mgmt. of Companies & Enterprises	\$0
Agriculture, Forestry, Fishing, & Hunting	*
Transportation & Warehousing	*
Unclassified Establishments	*
Utilities	*

Employment:

- ECSU graduates employed in Connecticut were more likely to be working in Educational Services (28%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing ECSU grads (15%).
- Graduates working in Manufacturing had the highest average quarterly earnings (\$11,001), followed by Government (\$9,795) and Finance & Insurance (\$9,339).
- Compared to statewide employment, a greater proportion of ECSU graduates were employed in Educational Services.

2003-04 Graduates Employed in 3rd Qtr By Industry Sector	After Gradu	ation
Sector Title	Count	%
Total - All Industries	690	100%
Educational Services	193	28.0%
Health Care & Social Assistance	103	14.9%
Finance & Insurance	61	8.8%
Retail Trade	52	7.5%
Accommodation & Food Services	51	7.4%
Professional & Technical Services	39	5.7%
Arts, Entertainment, & Recreation	38	5.5%
Manufacturing	34	4.9%
Administrative & Waste Management	22	3.2%
Wholesale Trade	14	2.0%
Information	13	1.9%
Construction/Mining	12	1.7%
Real Estate & Rental/Leasing	11	1.6%
Other Services	11	1.6%
Mgmt. of Companies & Enterprises	0	0.0%
Agriculture, Forestry, Fishing, & Hunting	*	
Government	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Utilities	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Labor Market Outcomes for EASTERN CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Graduates Employed in 3rd Qtr After Graduation	iraduates	s Employ€	ed in 3rd	Qtr After	Graduati	uo
	A	AII	Unde	Undergrad	Ģ	Grad
	Count	%	Count	%	Count	%
Total Graduates	069	100%	603	100%	87	100%
Gender						
Male	246	35.7%	229	38.0%	17	19.5%
Female	444	64.3%	374	62.0%	70	80.5%
Gender unknown	0	0.0%	0	0.0%	0	0.0%
Age						
Age 14 - 17	0	%0.0	0	%0.0	0	0.0%
Age 18 - 24	382	55.4%	381	63.2%	~	1.1%
Age 25 - 54	296	42.9%	213	35.3%	83	95.4%
Age 55 and over	12	1.7%	6	1.5%	с С	3.4%
Age unknown	0	%0.0	0	0.0%	0	0.0%
Race						
White/Caucasian	600	87.0%	520	86.2%	80	92.0%
Black/African-American	40	5.8%	38	6.3%	2	2.3%
Amer. Indian/Alaskan Native	6	1.3%	7	1.2%	2	2.3%
Asian	9	0.9%	9	1.0%	0	0.0%
Hispanic	20	2.9%	19	3.2%	~	1.1%
Race unknown	15	2.2%	13	2.2%	2	2.3%

2003-04 Graduates Employed 3rd Qtr After Graduation - By Program of Study	Employe	d 3rd Qtr Af	ter Grad	uation - E	3y Progra	ım of Stı	hpr		
		Graduated				Empl	Employed		
Program of Study (CIP)	All	Undergrad	Grad	A	AII	Unde	Undergrad	U	Grad
Total - All programs	899	794	105	690	76.8%	603	75.9%	87	82.9%
Communications	52	52	0	37	71.2%	37	71.2%	0	0.0%
Computer & Information Sciences	22	22	0	12	54.6%	12	54.6%	0	0.0%
Education	135	60	75	118	87.4%	55	91.7%	63	84.0%
Foreign Languages & Literatures	9	9	0	*		*		0	0.0%
English Language & Lit./Letters	63	63	0	46	73.0%	46	73.0%	0	0.0%
Liberal Arts & Sci., Gen. Studies, & Hum.	83	83	0	56	67.5%	56	67.5%	0	0.0%
Biological Sciences & Life Sciences	15	15	0	*		*		0	0.0%
Mathematics	26	26	0	19	73.1%	19	73.1%	0	0.0%
Multi/Interdisciplinary Studies	37	37	0	22	59.5%	22	59.5%	0	0.0%
Parks, Rec., Leisure & Fitness Studies	23	23	0	21	91.3%	21	91.3%	0	0.0%
Physical Sciences	12	12	0	*		*		0	0.0%
Psychology	108	108	0	85	78.7%	85	78.7%	0	0.0%
Public Administration & Services	30	30	0	22	73.3%	22	73.3%	0	0.0%
Social Sciences & History	139	114	25	109	78.4%	89	78.1%	20	80.0%
Visual & Performing Arts	36	36	0	29	80.6%	29	80.6%	0	0.0%
Business Mgmt. & Admin. Services	112	107	2	91	81.3%	*		*	
* Not shown to ensure confidentiality of student data	nt data.								

Employment Results - 2003-04 Graduates	Results -	2003-04 G	raduates			
	4	AII	Unde	Undergrad	9	Grad
	Count	%	Count	%	Count	%
Total Graduates	899	100%	794	100%	105	100%
Entered Employment in 1st qtr after grad.	7 00	77.9%	611	77.0%	89	84.8%
Retained Employment for 6 months	633	90.4%	548	89.7%	85	95.5%
Weekly Wages on Entering Employment	\$455		\$413		\$741	
Change in Average Weekly Wages	\$347		\$343		\$377	

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education. The level of study was not available for some graduates. Therefore, *undergrad* and *grad* figures may not equal the total for *all* grads.

Department of Labor

20

$\frac{1}{2} \frac{1}{2} \frac{1}$	l a	Labor Market Outcomes for	utcon	nes fo			2003-04 Graduates Employed in 3rd Qtr After Graduation - By Industry Sector	n 3rd Qti	r After Gra	duation -	By Indust	try Sector		• Of the 899 ECSU graduates, almost 77% were
Sector Title Count % Count % Count % Total - All Industries 600 100% 603 100% 87 100% 13 30% 123 212% 65 747% 13.8% 13.8% 133 20.0% 123 100% 87 13.8% 13.8% 13.9% 23.0% 123 21.2% 65 13.3% 20.0% 123 21.2% 63 74% 13.3% Aris Eineratainent, & Recreation 23 5.7% 2 8.6% 0.0% 13.3% Professional & Technical Services 33 5.7% 2 8.6% 0.0% 13.3% Aris Eineratainent, & Recreation 23 5.7% 2 8.6% 0.0% 13.3% Origination 11 12 11.7% 12 2.3% 0 16 Origination 11 1.6% 0 0.0% 0 16 Origination 11 1.6% 0 0.0% 16 Origination 11 1.6% 0 0.0% 16 Origination 11 1.6% 0 0.0% 17 Origination 11 <th>EASTERN CONNECTICUT STATE UNIVERSITY</th> <th>STAT</th> <th></th> <th>Ы</th> <th>IIVERS</th> <th>ĭTY</th> <th>•</th> <th></th> <th>AII</th> <th>Unde</th> <th>rgrad</th> <th>G</th> <th>g</th> <th>employed in the third quarter after graduation.</th>	EASTERN CONNECTICUT STATE UNIVERSITY	STAT		Ы	IIVERS	ĭTY	•		AII	Unde	rgrad	G	g	employed in the third quarter after graduation.
Total - All Industries 600 100% 603 100% 67 100% $\frac{1}{6}$ Haith Care & Social Assistance 133 23.0% 123 21.2% 65 7.4% $\frac{1}{100}$ Haith Care & Social Assistance 133 23.0% 123 23.0% 123 24.0% $\frac{1}{100}$ France & Insurance 153 7.4% 5 5.6% 12 6.0 0.0% 9 $\frac{1}{100}$ France & Insurance 153 23.5% 51 10.1% 0 0.0% 9 $\frac{3}{100}$ Accordition 36 5.5% 14 29 6 0.0% 9 $\frac{3}{100}$ Monufacturing Eleinition & Wastendia 12 12 12 12 12 12 13 13 14 16 16 0.0% 16 0 0.0% 16 16 16 16 16 16 16 16 16 16 16 16 16 16	Graduates	tes					Sector Title	Count		Count	%	Count	%	
Educational Services 133 28.0.% 128 12.1.% 65 7.1.% 66 7.1.% 67 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% 68 7.1.% <th< th=""><th></th><th></th><th></th><th></th><th></th><th>1</th><th>Total - All Industries</th><th>069</th><th></th><th>603</th><th>100%</th><th>87</th><th>100%</th><th>majored in Education (118), followed by Social</th></th<>						1	Total - All Industries	069		603	100%	87	100%	majored in Education (118), followed by Social
4 Health Care & Social Assistance (13) (14)% (10)% (10)% (10)% 100% 100% 2 7.5% 52 8.6% (10)% (10)% 3.3% 13% 57 57 58 61 (10)% (10)% 3.3% 13% 57% 52 8.6% (10)% (10)% 3.3% Accommodation & Food Services 51 7.4% (10)% (10)% 3.3% Accommodation & Food Services 33 5.7% 52 8.6% (10)% 3.1% Accommodation & Food Services 33 5.7% 14 2.0% (10)% 0.0% 0 0 0 0 0 0 0.0% 11 11% 11 11% 11 11% 0.0% 0 0 0 0 0 0.0% 0 0 0 0 0 0.0% 0 0 0 0 0 0.0% 0 0 0 0 0 0.0% 0 0 0 0 0 0.0% 0 0 0 0 0 0.0% 0 0 </td <td>Emploved in 3rd Qtr</td> <td>3rd Otr</td> <td></td> <td>After Gr</td> <td>aduation</td> <td>Γ</td> <td>Educational Services</td> <td>193</td> <td></td> <td>128</td> <td>21.2%</td> <td>65</td> <td>74.7%</td> <td>Sciences and History (109) and Business</td>	Emploved in 3rd Qtr	3rd Otr		After Gr	aduation	Γ	Educational Services	193		128	21.2%	65	74.7%	Sciences and History (109) and Business
Image: Network in the image	All Underar	Underar	_	ad l	Gre		Health Care & Social Assistance	103		*		*		Mallayellell (91).
Retail Trade 52 7.5% 52 8.6% 0.00% % Accommodation & Footnical Services 33 5.7% * * * * % Accommodation & Footnical Services 33 5.7% * * * * * % Accommodation 38 5.5% *	Co %	unt		%	Count		Finance & Insurance	61		61	10.1%	0	%0.0	• Over 64% of employed graduates were women.
$\frac{1}{100}$ Accommodation & Food Services51 7.4% \circ \circ $\frac{1}{100}$ Professional & Technical Services33 5.7% \circ \circ \circ $\frac{1}{100}$ Professional & Technical Services33 5.5% \circ \circ \circ $\frac{1}{100}$ Manufacturing 34 4.9% \circ \circ \circ \circ $\frac{1}{100}$ Government 25 3.6% 14 2.3% \circ \circ $\frac{1}{100}$ Molessile Trade 11 1.9% 12 1.7% \circ \circ $\frac{1}{100}$ ConstructionMining 12 1.7% 11 1.9% \circ \circ $\frac{1}{100}$ ConstructionMining 11 1.6% 11 1.6% \circ \circ $\frac{1}{100}$ Comparise 11 1.6% 11 1.9% \circ \circ $\frac{1}{100}$ Comparise 11 1.6% 11 1.6% 0.0% $\frac{1}{100}$ Comparising 11 1.6% 0.0% 0 0.0% $\frac{1}{100}$ Compari	%0	603		100%	87	100%	Retail Trade	52		52	8.6%	0	%0.0	
% % 5.7% % % % Arts. Entertainment, & Recreation 38 5.5% % % Manufacturing 34 4.9% % % Manufacturing 34 4.9% % % Government, & Recreation 38 5.5% % % Government, & Recreation 34 4.9% % % Government, 11 12 2.0% % % Manufacturing 11 1.6% 0.0% 0 % Manut. of Companies & Enterprises % % % % % Manut. of Companies & Enterprises % % % % % Manut. of Companies & Enterprises % % % % % Manut. of Companies & Enterprises % % % % % Manut. of Companies & Enterprises % % % % % Manut. of Companies & Enterprises % %	80			13.3%	ę	3.4%	Accommodation & Food Services	51		*		*		
1% Arts. Entertainment, & Recreation 38 5.5% • • 0% Government 25 3.6% • • • 0% Government 22 3.6% • • • 0% Government 23 3.6% • • • 0% Government 23 3.6% • • • 10 Construction/Mining 11 1.7% 12 2.3% • 11 1.6% 0 0 0.00% 0 0.00% 0 Other Services 11 1.6% • • • 0 Other Services 11 1.6% • 0 0.00% 0 Other Services 11 1.6% • 0 0.00% 0 Other Services 11 1.6% • • 0 0 Other Services 0 0.00% 0 0.00% 0 <	17.8% 126			20.9%	12	13.8%	Professional & Technical Services	39		*		*		employment rate (92%). Similarly for graduate
7% Manufacturing 34 4.9% 7 9% 6% Government 25 3.6% 7 9 9 6 Administrative & Waate Management 22 3.2% 7 9 9 7 Administrative & Waate Management 22 3.2% 7 9 9 869 Information 13 19% 14 2.3% 9 0 868 Information 11 16% 11 13% 0 00% 800 Construction/Mining 11 16% 1 13% 0 00% 80 Fearblush Munting 11 16% 0 00% 0 0 80 Construction/Mining 11 16% 0<	30.3% 168			27.9%	34	39.1%	Arts, Entertainment, & Recreation	38		*		*		degree recipients, the highest employment rate
0% Government 25 3.6% 1 1 Administrative & Waste Management 22 3.2% 1 1 Wholesale Trade 11 1.9% 1 2.0% 0 0.0% Montoristration 13 1.9% 1 2.0% 0 0.0% Solution 13 1.9% 1 1.8% 0 0.0% Solution 11 1.6% 1 1.8% 0 0.0% Mgnt. of Companies & Enterprises 11 1.6% 1 1.8% 0 0.0% Mgnt. of Companies & Enterprises 0 0.0% 0 0.0% 0 0.0% Unclassified Establishments 1 1.6% 1 1.8% 0 0.0% Unlines 1 1.6% 1 1.8% 0 0.0% Jone 0 0.0% 0 0 0 0 Unlines 1 1.6% 1 1.1% 1.8% 0 Jone 0 0 0 0 0 0 Jone 0 0 0 0 0 0 Jone 0 0 0 0 0 0 </td <td>30.6% 226</td> <td>226</td> <td></td> <td>37.5%</td> <td>38</td> <td>43.7%</td> <td>Manufacturing</td> <td>34</td> <td></td> <td>*</td> <td></td> <td>*</td> <td></td> <td>was for those who majored in Education (84%).</td>	30.6% 226	226		37.5%	38	43.7%	Manufacturing	34		*		*		was for those who majored in Education (84%).
Administrative & Waste Management223.2%00.0%Wholesale Trade142.0%142.3%00.0%Wholesale Trade131.9%122.0%00.0%Montuction/Mining111.6%111.8%00.0%Construction/Mining121.7%122.0%00.0%SoConstruction/Mining111.6%000.0%SoOther Services111.6%000.0%Mgmt. of Companies & Enterprises111.6%000.0%SoCher Services00.00%000.0%Mgmt. of Companies & Enterprises111.6%000Mgmt. of Companies & Enterprises111.6%000SoCreation & Warehousing00.00%000Unclassified Establishments00.00%0000Unclassified Establishments00.0%0000So00000000So00000000Unclassified Establishments000000So0000000So0000000So0000000<	8.8% 3	3		0.5%	0	0.0%	Government	25		*		*		
Molesale Trade 14 2.0% 14 2.3% 0 0.0% 339 Construction/Mining 13 1.9% 1 2.0% 0 0.0% 30 Construction/Mining 12 1.7% 12 2.0% 0 0.0% 80 Other Services 11 1.6% 11 1.6% 0 0.0% 80 Other Services 0 0.0% 0 0.0% 0 0.0% 80 Agric. Forestry, Fishing, & Hunting 1 1.6% 0.0% 0 0.0% 90 Unclassified Establishments 0 0.0% $0 0.0\% 0 0.0\% 91 Unclassified Establishments 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 92 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 93 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 0 0.0\% 0$							Administrative & Waste Management			*		*		
Information131.9%••339Construction/Mining121.7%122.0%06Construction/Mining111.6%111.8%06Construction/Mining111.6%111.8%07Other Services111.6%111.8%080Mgmt. of Companies & Enterprises00.0%00.0%80Mgmt. of Companies & Enterprises00.0%00.0%91Unclassified Establishments00.0%00.0%92Unclassified Establishments00.0%00.0%9300000.0%00.0%9400000.0%00.0%930000000.0%9400000009500000009600000009600000009600000009600000009600000009600000009600000009600 <td></td> <td>1</td> <td></td> <td>V - 10 P - 6</td> <td>Then Card</td> <td></td> <td>Wholesale Trade</td> <td>14</td> <td></td> <td>14</td> <td>2.3%</td> <td>0</td> <td>%0.0</td> <td>industry sector.</td>		1		V - 10 P - 6	Then Card		Wholesale Trade	14		14	2.3%	0	%0.0	industry sector.
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	s of 2003-04 Grads In	rads In		sra utr A	TTEF Gradt	ation	Information	13		*		*		
S6.641 \$10,359 Real Estate & Rental/Leasing 11 1.6% 11 1.8% 0 0.0% 1 1 1.6% 11 1.6% 0 0.0% 0 0.0% 29.195 50 30.195 50 0 0.0% 0 0.0% 0 0.0% 29.195 50 11 1.6% 0 0.0% 0 0 0 0 0 0		-		-	dergrad	Grad	Construction/Mining	12	`	12	2.0%	0	%0.0	-
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Total - All Industries	\$1		,110	\$6,641	\$10,359	Real Estate & Rental/Leasing	11	-	11	1.8%	0	%0.0	quarterly earnings (\$9.339), followed by
** Mgmt. of Companies & Enterprises 0 0.0% 0 0	\$11	\$11		,001	*	*	Other Services	11		*		*		Wholesale Trade (\$9,195). For graduate degree
\$9.339 \$0 Agric., Forestry, Fishing, & Hunting • • 0 0.0% \$9,195 \$0 Hunting •<	\$	9 9		,795	*	*	Mgmt. of Companies & Enterprises	0		0	0.0%	0	0.0%	recipients, those working in Education had the
33,195 50 Transportation & Warehousing •	55	\$,339	\$9,339	\$0	Agric., Forestry, Fishing, & Hunting	*		*		0	0.0%	highest quarterly earnings (\$9,034).
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	58	\$,195	\$9,195	\$0	Transportation & Warehousing	*		*		*		
			~	,414	*	*	Unclassified Establishments	*		*		0	0.0%	
 5:331 5:331 5:30 5:30 5:540 5:530 5:530 5:530 5:530 5:530 5:530 5:540 5:5540 5:555 5:555 5:555 5:556 5:5566 5:566 5666<	Administrative & Waste Management \$7		N	,527	*	*	Utilities	*		*				Educational Services.
 5.831 55.831 55.30 55.40 50.35 <li< td=""><td>69</td><td>\$</td><td>~</td><td>,141</td><td>*</td><td>*</td><td></td><td></td><td></td><td></td><td></td><td>1</td><td></td><td></td></li<>	69	\$	~	,141	*	*						1		
5,331 \$9,034 5,531 \$0 5,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 55,540 \$0 56,22 \$0 57,540 \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 15% \$0 16% \$0 17% \$0 10% \$0 10% \$0 10% \$0 10% <	Health Care & Social Assistance \$	\$	9	,939	*	*								
56.224 50 55.540 50 55.540 50 55.540 50 55.540 50 55.540 50 56.27 57.5	Educational Services		99	,909	\$5,831	\$9,034				Dor	cont Emplo	nl vd hove	duetry So	c to re-
\$5.540 \$0 \$5.540 \$0 \$5.540 \$0 \$5.350 \$0 \$5.360 <td>\$</td> <td>69</td> <td><u>ق</u></td> <td>,224</td> <td>\$6,224</td> <td>\$0</td> <td>30%</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>uusuy oo</td> <td></td>	\$	69	<u>ق</u>	,224	\$6,224	\$0	30%						uusuy oo	
S5.350 S0 15%	Real Estate & Rental/Leasing		22	,540	\$5,540	\$0	[1	- 10					_
	\$	\$	2	,350	\$5,350	\$0] [сшр - ос	antenine					
	Arts, Entertainment, & Recreation	07	22	,177	*	*		2						
	\$	69	4	,299	*	*	10%							
000 000	Accommodation & Food Services	\$	3	,916	*	*	5%							
 South of the second seco	Mgmt. of Companies & Enterprises			\$0	\$0	\$0								
	Agric., Forestry, Fishing, & Hunting			*	*	\$0	-	-	-	-	-	-	-	-
	Transportation & Warehousing			*	*	*	annin .	CU!	and and a		q			42
	Unclassified Establishments			*	*	\$0	SITUR	1 9/830 7.	Illegy	~	URING .	6UISE	U.S.	All and a set of the s
				*	*	\$0	W ROLLER	OUM	OUREN		Noy.	3'435 X	74 7 ₂ 53	an interest of the second of t
	e commentiality of Stl than actual camines	y UI STI rninge	3 4	dent uata. Ina to limi	· INOLE. A	/erage the data		1			,			es.
	נויומוו מרוחמן	D	> chilli	יוווייי	ומ נוחוים	ווום חמומ.								

Labor Market Outcomes for SOUTHERN CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Grad in 3rd Qtr After Grad		loyed
	Count	%
Total Graduates	1,685	100%
Gender		
Male	444	26.4%
Female	1,241	73.6%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	571	33.9%
Age 25 - 54	1,071	63.6%
Age 55 and over	40	2.4%
Age unknown	3	0.2%
Race		
White/Caucasian	1,331	79.0%
Black/African-American	120	7.1%
Amer. Indian/Alaskan Native	2	0.1%
Asian	26	1.5%
Hispanic	74	4.4%
Race unknown	132	7.8%

2003-04 Graduat 3rd Qtr After (
Firm Size	Count	%
Total	1,685	100%
0 to 19	154	9.1%
20 to 99	240	14.2%
100 to 499	394	23.4%
500 and over	774	45.9%
Unknown	123	7.3%

СТ

State University System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 2,122 SCSU graduates, over 79% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Education (522), followed by Psychology (206) and Health Professions & Related Sciences (145).
- The rate of employed graduates by program of study ranged from a high of 94% for Mathematics, to a low of 59% for Library Science.
- Almost 74% of employed graduates were women.
- Nearly 70% of SCSU graduates were employed by firms with 100 or more employees, of which 46% worked in firms with 500 or more employees.

2003-04 Graduates Employed 3rd By Program of St		Graduation	
Program of Study (CIP)	Total Grads	Employed Grads	%
Total - All programs	2,122	1,685	79.4%
Area, Ethnic & Cultural Studies	12	*	
Communications	105	79	75.2%
Computer & Information Sciences	41	28	68.3%
Education	591	522	88.3%
Foreign Languages & Literatures	46	34	73.9%
English Language & Lit./Letters	68	51	75.0%
Lib. Arts/Sci., Gen. Studies, & Hum.	69	*	
Library Science	136	80	58.8%
Biological Sciences/Life Sciences	60	44	73.3%
Mathematics	16	15	93.8%
Parks, Rec., Leisure & Fit. Studies	33	28	84.9%
Philosophy & Religion	2	*	
Physical Sciences	20	13	65.0%
Psychology	252	206	81.8%
Public Administration & Services	79	68	86.1%
Social Sciences & History	180	138	76.7%
Visual & Performing Arts	62	52	83.9%
Health Prof. & Related Sciences	178	145	81.5%
Business Mgmt. & Admin. Svcs.	167	124	74.3%
Unknown/Unclassifiable	5	*	

* Not shown to ensure confidentiality of student data.

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education.

Labor Market Outcomes for SOUTHERN CONNECTICUT STATE UNIVERSITY Graduates

Employment Results - 2003-04 0	Graduates	
	Count	%
Total Graduates	2,122	100%
Entered Employment in 1st qtr after grad.	1,693	79.8%
Retained Employment for 6 months	1,575	93.0%
Weekly Wages on Entering Employment	\$614	
Change in Average Weekly Wages	\$549	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After	r Graduation
Sector Title	Earnings
Total - All Industries	\$9,368
Unclassified Establishments	\$12,446
Manufacturing	\$11,265
Educational Services	\$10,893
Health Care & Social Assistance	\$9,675
Wholesale Trade	\$8,401
Professional & Technical Services	\$8,376
Government	\$8,265
Finance & Insurance	\$8,206
Information	\$6,989
Other Services	\$6,633
Real Estate & Rental/Leasing	\$6,554
Administrative & Waste Management	\$6,313
Retail Trade	\$5,456
Construction/Mining	\$4,928
Arts, Entertainment, & Recreation	\$4,648
Accommodation & Food Services	\$3,742
Agriculture, Forestry, Fishing, & Hunting	*
Mgmt. of Companies & Enterprises	*
Transportation & Warehousing	*
Utilities	*

Employment:

- SCSU graduates employed in Connecticut were more likely to be working in Educational Services (47%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing SCSU grads (19%).
- Graduates working in Unclassified Establishments had the highest average quarterly earnings (\$12,446), followed by Manufacturing (\$11,265) and Educational Services (\$10,893).
- Compared to statewide employment, a greater proportion of SCSU graduates were employed in Educational Services.

2003-04 Graduates Employed in 3rd Qtr By Industry Sector	After Gradu	ation
Sector Title	Count	%
Total - All Industries	1,685	100%
Educational Services	798	47.4%
Health Care & Social Assistance	326	19.3%
Retail Trade	101	6.0%
Administrative & Waste Management	58	3.4%
Professional & Technical Services	57	3.4%
Finance & Insurance	56	3.3%
Accommodation & Food Services	50	3.0%
Manufacturing	46	2.7%
Information	34	2.0%
Other Services	32	1.9%
Government	29	1.7%
Arts, Entertainment, & Recreation	26	1.5%
Wholesale Trade	22	1.3%
Construction/Mining	14	0.8%
Real Estate & Rental/Leasing	14	0.8%
Unclassified Establishments	13	0.8%
Agriculture, Forestry, Fishing, & Hunting	*	
Mgmt. of Companies & Enterprises	*	
Transportation & Warehousing	*	
Utilities	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Labor Market Outcomes for SOUTHERN CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Graduates Employed in 3rd Qtr After Graduation	iraduates	: Employ€	ed in 3rd	Qtr After	Graduati	uo
	A	AII	Unde	Undergrad	ē	Grad
	Count	%	Count	%	Count	%
Total Graduates	1,685	100%	865	100%	820	100%
Gender						
Male	444	26.4%	266	30.8%	178	21.7%
Female	1,241	73.6%	599	69.2%	642	78.3%
Gender unknown	0	0.0%	0	0.0%	0	0.0%
Age						
Age 14 - 17	0	0.0%	0	0.0%	0	0.0%
Age 18 - 24	571	33.9%	528	61.0%	43	5.2%
Age 25 - 54	1,071	63.6%	332	38.4%	739	90.1%
Age 55 and over	40	2.4%	5	0.6%	35	4.3%
Age unknown	ę	0.2%	0	0.0%	S	0.4%
Race						
White/Caucasian	1,331	79.0%	639	73.9%	692	84.4%
Black/African-American	120	7.1%	86	9.9%	34	4.1%
Amer. Indian/Alaskan Native	2	0.1%	2	0.2%	0	0.0%
Asian	26	1.5%	16	1.8%	10	1.2%
Hispanic	74	4.4%	54	6.2%	20	2.4%
Race unknown	132	7.8%	68	7.9%	64	7.8%

2003-04 Graduates Employed 3rd Qtr After Graduation - By Program of Study	Employe	d 3rd Qtr Af	ter Grad	uation -	By Progra	ım of Stı	dy		
		Graduated				Empl	Employed		
Program of Study (CIP)	All	Undergrad	Grad	4	AII	Unde	Undergrad	G	Grad
Total - All programs	2,122	1,113	1,009	1,685	79.4%	865	77.7%	820	81.3%
Area, Ethnic & Cultural Studies	12	0	12	*		0	0.0%	*	
Communications	105	105	0	79	75.2%	79	75.2%	0	0.0%
Computer & Information Sciences	41	40		28	68.3%	28	70.0%	0	0.0%
Education	591	60	531	522	88.3%	47	78.3%	475	89.5%
Foreign Languages & Literatures	46	28	18	34	73.9%	20	71.4%	14	77.8%
English Language & Lit./Letters	68	46	22	51	75.0%	32	69.6%	19	86.4%
Liberal Arts & Sci., Gen. Studies, & Hum.	69	69	0	45	65.2%	45	65.2%	0	0.0%
Library Science	136	თ	127	80	58.8%	*		*	
Biological Sciences & Life Sciences	60	34	26	44	73.3%	23	67.7%	21	80.8%
Mathematics	16	14	2	15	93.8%	*		*	
Parks, Rec., Leisure & Fitness Studies	33	23	10	28	84.9%	*		*	
Philosophy & Religion	2	2	0	*		*		0	0.0%
Physical Sciences	20	18	2	13	65.0%	*		*	
Psychology	252	193	59	206	81.8%	158	81.9%	48	81.4%
Public Administration & Services	79	28	51	68	86.1%	23	82.1%	45	88.2%
Social Sciences & History	180	155	25	138	76.7%	121	78.1%	17	68.0%
Visual & Performing Arts	62	62	0	52	83.9%	52	83.9%	0	0.0%
Health Professions & Related Sciences	178	101	77	145	81.5%	84	83.2%	61	79.2%
Business Mgmt. & Admin. Services	167	122	45	124	74.3%	98	80.3%	26	57.8%
Unknown/Unclassifiable	5	4		*		*		0	%0.0
	1 4-4-								

* Not shown to ensure confidentiality of student data.

Employment Results - 2003-04 Graduates	esults -	2003-04 G	raduates			
	A	AII	Unde	Undergrad	ō	Grad
	Count	%	Count	%	Count	%
Total Graduates	2,122	100%	1,113	100%	1,009	100%
Entered Employment in 1st qtr after grad.	1,693	79.8%	869	78.1%	824	81.7%
Retained Employment for 6 months	1,575	93.0%	792	91.1%	783	95.0%
Weekly Wages on Entering Employment	\$614		\$445		\$793	
Change in Average Weekly Wages	\$549		\$436		\$665	

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education. The level of study was not available for some graduates. Therefore, *undergrad* and *grad* figures may not equal the total for *all* grads.

State University System Department of Higher Education Department of Labor

Of the 2,122 SCSU graduates, over 79% were	Sector Employed in the third quarter after graduation.	Grad • The greatest number of employed graduates		820 100% Psychology (206) and Health Professions and	593 72.3% Related Sciences (145).	113 13.8% Almost 740% of ampleurod availantee unave		10 1.2%	13 1.6% • For bachelor's degree graduates, those who	10 1.2% majored in Visual and Performing Arts had the	the province of the propertient and the properties	¹⁴ ^{1.7%} was for those who majored in Education (90%).		 SUSU grauuates were more likely to be working in Filicational Services than in any other single 	¹⁴ ^{1.7%} industry sector.	*	Among undergraduates, those working in	* Manulacturing nau the highest average quarterly samples and samples (\$0 086) followed by Health Pare and	Social Assistance (\$8.682). For oraduate degree	* recipients, those working in Manufacturing had	0 0.0% the highest quarterly earnings (\$14,186),	0 0.0% followed by Educational Services (\$12,497).	0 0.0% • Compared to statewide employment, a greater	0 0.0% portion of SCSU grads were employed in	Educational Services.		Percent Employed by Industry Sector								4	Land and a set of the
	/ Industry	ad	% C	100%	23.7%	24.6%		5.5%	5.1%	5.3%		3.7%		2.8%	1.7%												Percent E								ৰ	TRING.
	lation - By	Undergrad	Count	865	205 2	213 2	*	48	44	46	*	32	*	24	15	*	*	*	*	*	*	*	*	*								_	[34
	iter Gradu		%	100%	47.4%	19.3%	6.0%	3.4%	3.4%	3.3%	3.0%	2.7%	2.0%	1.9%	1.7%	1.5%	1.3%	0.8%	0.8%	0.8%										tewide	0	L			SO6	Bulleno,
	3rd Qtr Ai	All	Count	1,685	798	326	101	58	57	56	50	46	34	32	29	26	22	14	14	13	*	*	*	*						% Emp - Statewide	∞ = d III = %				90. Dyj	Denten
	2003-04 Graduates Employed in 3rd Qtr After Graduation - By Industry Sector		Sector Title	Total - All Industries	Educational Services	Health Care & Social Assistance	Retail Trade	Administrative & Waste Management	Professional & Technical Services	Finance & Insurance	Accommodation & Food Services	Manufacturing	Information	Other Services	Government	Arts, Entertainment, & Recreation	Wholesale Trade	Construction/Mining	Real Estate & Rental/Leasing	Unclassified Establishments	Agric., Forestry, Fishing, & Hunting	Mgmt. of Companies & Enterprises	Transportation & Warehousing	Utilities			50% J	45% -		30% -		15% -	5%	0% + + 0%	SAIII	HIMILES .
	УТК	-					%	100%	3.5%	8.7%	25.6%	61.1%	1.1%			tion	Grad	\$11,909	*	\$14,186	\$12,497	\$11,547	*	\$9,625	\$9,930	*	*	*	\$10,733	*	*	*	* (0 0	0 \$	\$0
p	INIVER				raduation	Grad	Count	820	29	71	210	501	6			ter Gradua	Undergrad	\$6,958	*	\$9,986	\$6,254	\$8,682	\$8,177	\$8,007	\$0,901 \$7.831	\$6,963	\$6,263	\$6,734	\$5,393	\$5,372	\$5,194	\$5,050	\$3,936	· *	*	*
Labor Market Outcomes for	LATEI				2003-01 Graduates Employed in 3rd Otr After Graduation	Undergrad	× %	100%	14.0%	20.9%	23.9%	40.9%	0.2%			Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation	All Und	\$9,368	\$12,446	\$11,265	\$10,893	\$9,675	\$8,401	\$8,376	\$8,206	\$6,989	\$6,633	\$6,554	\$6,313	\$5,456	\$4,928	\$4,648	\$3,742	• •	*	*
Outco		Graduatae	naico		d in 3rd C	Inde	Count	865	121	181	207	354	2			14 Grads in	4	3\$	\$12	\$11	\$10	\$			<u>به</u> به	\$\$	\$6	\$6		\$6	\$			bu a	2	
Market	NECTI	Cero.			Employe		%	100%	9.1%	14.2%	23.4%	45.9%	7.3%			's of 2003-0			hments			Assistance		Professional & Technical Services				/Leasing	Administrative & Waste Management			Arts, Entertainment, & Recreation	Accommodation & Food Services	Agric., Forestry, Fisning, & Hunting Mamt of Companies & Enterprises	ehousing	0
_abor					Graduate		Count	1,685	154	240	394	774	123			rly Earning	tle	Total - All Industries	Unclassified Establishments	uring	Educational Services	Health Care & Social Assistance	e Trade	nal & Techn	Government Finance & Insurance	Ę	vices	Real Estate & Rental/Leasing	ative & Was	de	Construction/Mining	rtainment, (dation & Fc	restry, FISN Companies	Transportation & Warehousing	
	SOUTHERN CONNECTICUT STATE UNIVERSITY				2003-04		Firm Size	Total	0 to 19	20 to 99	100 to 499	500 and over	Unknown			Avg. Qti	Sector Title	Total - Al.	Unclassifi	Manufacturing	Education	Health Ca	Wholesale Trade	Profession	Government Finance & In	Information	Other Services	Real Esta	Administr	Retail Trade	Construct	Arts, Ente	Accommo	Agric., Fo Mamt of (Transport	Utilities

Labor Market Outcomes for WESTERN CONNECTICUT STATE UNIVERSITY Graduates

Demographics of 2003-04 Grad in 3rd Qtr After Grad		loyed
	Count	%
Total Graduates	558	100%
Gender		
Male	216	38.7%
Female	342	61.3%
Gender unknown	0	0.0%
Age		
Age 14 - 17	1	0.2%
Age 18 - 24	283	50.7%
Age 25 - 54	263	47.1%
Age 55 and over	11	2.0%
Age unknown	0	0.0%
Race		
White/Caucasian	453	81.2%
Black/African-American	26	4.7%
Amer. Indian/Alaskan Native	1	0.2%
Asian	16	2.9%
Hispanic	24	4.3%
Race unknown	38	6.8%

2003-04 Graduat 3rd Qtr After (
Firm Size	Count	%
Total	558	100%
0 to 19	82	14.7%
20 to 99	105	18.8%
100 to 499	120	21.5%
500 and over	201	36.0%
Unknown	50	9.0%

СТ

State University System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 875 WCSU graduates, almost 64% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (160), followed by Education (120) and Social Sciences & History (42).
- The rate of employed graduates by program of study ranged from a high of 80% for English Language & Lit./Letters, to a low of 49% for Education.
- Over 61% of employed graduates were women.
- Nearly 58% of WCSU graduates were employed by firms with 100 or more employees, of which 36% worked in firms with 500 or more employees.

2003-04 Graduates Employed 3rd By Program of St		Graduation	
Program of Study (CIP)	Total Grads	Employed Grads	%
Total - All programs	875	558	63.8%
Area, Ethnic & Cultural Studies	3	*	
Communications	44	30	68.2%
Computer & Information Sciences	8	*	
Education	243	120	49.4%
Foreign Languages & Literatures	2	*	
English Language & Lit./Letters	25	20	80.0%
Lib. Arts/Sci., Gen. Studies, & Hum.	14	*	
Biological Sciences/Life Sciences	14	*	
Mathematics	16	12	75.0%
Multi/Interdisciplinary Studies	1	*	
Leisure & Recreational Activities	28	16	57.1%
Physical Sciences	6	*	
Psychology	43	31	72.1%
Protective Services	63	*	
Public Administration & Services	19	10	52.6%
Social Sciences & History	73	42	57.5%
Visual & Performing Arts	19	12	63.2%
Health Prof. & Related Sciences	43	32	74.4%
Business Mgmt. & Admin. Svcs.	211	160	75.8%

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for WESTERN CONNECTICUT STATE UNIVERSITY Graduates

Employment Results - 2003-04 0	Graduates	
	Count	%
Total Graduates	875	100%
Entered Employment in 1st qtr after grad.	566	64.7%
Retained Employment for 6 months	512	90.5%
Weekly Wages on Entering Employment	\$546	
Change in Average Weekly Wages	\$492	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After	Graduation
Sector Title	Earnings
Total - All Industries	\$8,566
Manufacturing	\$15,003
Wholesale Trade	\$10,453
Educational Services	\$9,546
Finance & Insurance	\$9,119
Health Care & Social Assistance	\$8,755
Professional & Technical Services	\$8,466
Real Estate & Rental/Leasing	\$8,304
Administrative & Waste Management	\$6,999
Information	\$6,731
Retail Trade	\$6,309
Accommodation & Food Services	\$4,584
Other Services	\$4,451
Agriculture, Forestry, Fishing, & Hunting	\$0
Arts, Entertainment, & Recreation	*
Construction/Mining	*
Government	*
Mgmt. of Companies & Enterprises	*
Transportation & Warehousing	*
Unclassified Establishments	*
Utilities	*

Employment:

- WCSU graduates employed in Connecticut were more likely to be working in Educational Services (24%) than in any other single industry sector. Health Care & Social Assistance was the next largest industry sector employing WCSU grads (16%).
- Graduates working in Manufacturing had the highest average quarterly earnings (\$15,003), followed by Wholesale Trade (\$10,453) and Educational Services (\$9,546).
- Compared to statewide employment, a greater proportion of WCSU graduates were employed in Educational Services.

2003-04 Graduates Employed in 3rd Qtr By Industry Sector	After Gradu	ation
Sector Title	Count	%
Total - All Industries	558	100%
Educational Services	135	24.2%
Health Care & Social Assistance	92	16.5%
Retail Trade	62	11.1%
Finance & Insurance	41	7.3%
Professional & Technical Services	36	6.5%
Administrative & Waste Management	35	6.3%
Manufacturing	34	6.1%
Real Estate & Rental/Leasing	23	4.1%
Accommodation & Food Services	23	4.1%
Information	16	2.9%
Wholesale Trade	12	2.2%
Other Services	12	2.2%
Agriculture, Forestry, Fishing, & Hunting	0	0.0%
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Government	*	
Mgmt. of Companies & Enterprises	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Utilities	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

WESTERN CONNECTICUT STATE UNIVERSITY Labor Market Outcomes for Graduates

Demographics of 2003-04 Graduates Employed in 3rd Qtr After Graduation	raduates	Employe	ed in 3rd	Qtr After	Graduati	on
	A	AII	Unde	Undergrad	G	Grad
	Count	%	Count	%	Count	%
Total Graduates	558	100%	453	100%	105	100%
Gender						
Male	216	38.7%	184	40.6%	32	30.5%
Female	342	61.3%	269	59.4%	73	69.5%
Gender unknown	0	%0.0	0	%0.0	0	%0.0
Age						
Age 14 - 17	~	0.2%	-	0.2%	0	0.0%
Age 18 - 24	283	50.7%	280	61.8%	ŝ	2.9%
Age 25 - 54	263	47.1%	167	36.9%	96	91.4%
Age 55 and over	11	2.0%	5	1.1%	9	5.7%
Age unknown	0	%0.0	0	%0.0	0	0.0%
Race						
White/Caucasian	453	81.2%	370	81.7%	83	79.0%
Black/African-American	26	4.7%	25	5.5%	-	1.0%
Amer. Indian/Alaskan Native	-	0.2%	0	%0.0	-	1.0%
Asian	16	2.9%	13	2.9%	S	2.9%
Hispanic	24	4.3%	22	4.9%	2	1.9%
Race unknown	38	6.8%	23	5.1%	15	14.3%

2003-04 Graduates Employed 3rd Qtr After Graduation - By Program of Study	mploye	d 3rd Qtr Af	ter Grad	uation - E	3y Progra	m of Stı	ıdy		
		Graduated				Employed	oyed		
Program of Study (CIP)	AII	Undergrad	Grad	A	AII	Unde	Undergrad	G	Grad
Total - All programs	875	626	249	558	63.8%	453	72.4%	105	42.2%
Area, Ethnic & Cultural Studies	က	e	0	*		*		0	0.0%
Communications	44	44	0	30	68.2%	30	68.2%	0	0.0%
Computer & Information Sciences	Ø	Ø	0	*		*		0	0.0%
Education	243	84	159	120	49.4%	69	82.1%	51	32.1%
Foreign Languages & Literatures	2	2	0	*		*		0	0.0%
English Language & Lit./Letters	25	15	10	20	80.0%	12	80.0%	*	
Liberal Arts & Sci., Gen. Studies, & Hum.	14	14	0	*		*		0	0.0%
Biological Sciences & Life Sciences	14	б	5	*		*		*	
Mathematics	16	12	4	12	75.0%	10	83.3%	*	
Multi/Interdisciplinary Studies	~	-	0	*		*		0	0.0%
Leisure & Recreational Activities	28	28	0	16	57.1%	16	57.1%	0	0.0%
Physical Sciences	9	5	-	*		*		*	
Psychology	43	43	0	31	72.1%	31	72.1%	0	0.0%
Protective Services	63	58	5	41	65.1%	*		*	
Public Administration & Services	19	19	0	10	52.6%	10	52.6%	0	0.0%
Social Sciences & History	73	53	20	42	57.5%	*		*	
Visual & Performing Arts	19	19	0	12	63.2%	12	63.2%	0	0.0%
Health Professions & Related Sciences	43	22	21	32	74.4%	20	%6.06	12	57.1%
Business Mgmt. & Admin. Services	211	187	24	160	75.8%	141	75.4%	19	79.2%

* Not shown to ensure confidentiality of student data.

	4	AII	Unde	Undergrad	5	Grad
	Count	%	Count	%	Count	%
Total Graduates	875	100%	626	100%	249	100%
Entered Employment in 1st qtr after grad.	566	64.7%	458	73.2%	108	43.4%
Retained Employment for 6 months	512	90.5%	414	90.4%	98	90.7%
Weekly Wages on Entering Employment	\$546		\$471		\$865	
Change in Average Weekly Wages	\$492		\$471		\$582	

Note: All figures shown reflect employment in Connecticut only, excluding self-employment and federal employment. Some graduates not working in Connecticut may be employed out-of-state or continuing their education. The level of study was not available for some graduates. Therefore, *undergrad* and *grad* figures may not equal the total for *all* grads.

Department of Higher Education Department of Labor

۲۹	Labor Market Outcomes for	arket	Dutco	mes fo	r									Of the 875 WCSU graduates, almost 64% were
WESTERN CONNECTICUT STATE UNIVERSITY	CONN	ECTIC	UT ST	ATE UN	NIVERS	ыт⋎	2003-04 Graduates Employed in 3rd Qtr After Graduation - By Industry Sector	3rd Qtr A	fter Gradi	uation - B	y Industr	y Sector		emproyed in the tilled quarter after yraudation.
		Graduates	lates					AII	_	Undergrad	rad	Grad		 The greatest number of employed graduates
							Sector Title	Count	%	Count	%	Count	%	majored in Business Management (160),
							Total - All Industries	558	100%	453	100%	105	100%	followed by Education (120) and Social Sciences
2003-04 Graduates Employed in 3rd Qtr After Graduation	raduates	Employed	l in 3rd Q	tr After G	raduation		Educational Services	135	24.2%	78	17.2%	57	54.3%	and History (42).
	AII		Undergrad	.grad	Grad	p	Health Care & Social Assistance	92	16.5%	73	16.1%	19	18.1%	 Over 61% of employed graduates were women.
Firm Size	Count	%	Count	%	Count	%	Retail Trade	62	11.1%	*		*		
Total	558	100%	453	100%	105	100%	Finance & Insurance	41	7.3%	*		*		 For uacheror S uegree grauuates, mose who mainred in Health Professions and Related
0 to 19	82	14.7%	74	16.3%	თ	8.6%	Professional & Technical Services	36	6.5%	*		*		Services had the highest employment rate
20 to 99	105	18.8%	82	18.1%	11	10.5%	Administrative & Waste Management	35	6.3%	*		*		(91%). For graduate degree recipients, the
100 to 499	120	21.5%	103	22.7%	24	22.9%	Manufacturing	34	6.1%	24	5.3%	10	9.5%	highest employment rate was for those who
500 and over	201	36.0%	193	42.6%	59	56.2%	Accommodation & Food Services	23	4.1%	23	5.1%	0	%0.0	majored in Business Management (79%).
Unknown	50	9.0%		0.2%	2	1.9%	Real Estate & Rental/Leasing	23	4.1%	*		*		 WCSII graduates were more likely to be working
							Information	16	2.9%	*		*		
							Other Services	12	2.2%	12	2.6%	0	0.0%	industry sector.
Avg. Qtrl	Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation	s of 2003-0	4 Grads i	n 3rd Qtr /	After Grad	ation .	Wholesale Trade	12	2.2%	*		*		 Among undergraduates those working in
Sector Title			+		Undergrad	Grad	Agric., Forestry, Fishing, & Hunting	0	0.0%	0	%0.0	0	%0.0	
Total - All Industries	Industries		\$	\$8,566	\$7,358	\$13,777	Transportation & Warehousing	*		*		0	0.0%	earnings (\$11–181) followed by Wholesale
Manufacturing	ing		\$	\$15,003	\$11,181	\$24,177	Government	*		*			%0 0	Trade (\$9.635). For graduate degree recipients.
Wholesale Trade	Trade		\$ 1	\$10,453	\$9,635	*	Arto Entortoine a Docrostion	*		*			2000	those working in Manufacturing had the highest
Educational Services	I Services		69	\$9,546	\$6,938	\$13,113	Alts, Entertainment, & Recreation	*		*		⊃ ∗	%. N. N	quarterly earnings (\$24,177), followed by
Finance & Insurance	nsurance		\$	\$9,119	\$8,943	*		c 4		c 4		c 1		Educational Services (\$13,113).
Health Care & Social Assistance	s & Social /	Assistance		\$8,755	\$8,221	\$10,807	Mgmt. of Companies & Enterprises	¢ .		e -		•		
Professional & Technical Services	al & Technic	cal Service		\$8,466	\$8,363	*	Unclassified Establishments	*		*		*		Compared to statewide employment, a greater
Real Estate & Rental/Leasing	8 Rental/L	easing	\$	\$8,304	\$7,983	*	Utilities	*		*		0	0.0%	portion of WCSU grads were employed in Educational Services
Administrative & Waste Management	ive & Wast	e Manager		\$6,999	\$7,227	*								cuucational Services.
Information			\$	\$6,731	\$6,514	*								
Retail Trade	Ø		69	\$6,309	\$5,080	*	70 II C			Pei	Percent Employed by Industry Sector	yed by Ir	idustry Se	ctor
Accommodation & Food Services	ation & Foc	od Services		\$4,584	\$4,584	\$0	·							
Other Services	ces		\$	\$4,451	\$4,451	\$0	20% - 20% - 2% Emp	□ % Emp - Statewide	0					
Agric., Forestry, Fishing, & Hunting	stry, Fishin	ng, & Huntir	бг	\$0	\$0	\$0	15% – 🔤 % Emp	% Emp - WCSU						
Arts, Entertainment, & Recreation	ainment, &	Recreation		*	*	\$0	10% -							
Construction/Mining	n/Mining			*	*	*	5%]							
Government	nt			*	*	\$0	%0							
Mgmt. of Companies & Enterprises	ompanies á	& Enterpris	es	*	*	*	-	_	-	-	_	-	_	- - - -
Transportation & Warehousing	tion & Ware	shousing		*	*	\$0	anna a'	en al an	900		વ			d A
Unclassified Establishments	d Establishi	ments		*	*	*			outer I tega	7	UEINS		,USUL	SUNS R
Utilities			_	*	*	\$0	A DINGO	24.	Distern a		Still P		M.p. P.S.M.p.	
								× de	LIOD.		PRIOSS		anile shire	
* Not shown to ensure confidentiality of student data. Note: Average	to ensure	confidenti	ality of stu	ident data.	Note: Av	erage		Stell	State 1		Did to		LIDA THEM	
wages may be lower than actual earnings due to limitations of the data	De lower tr	nan actuar	earnings	due to IIIn	Itations or	the data.								

CONNECTICUT COMMUNITY COLLEGES

Labor Market Outcomes for CONNECTICUT COMMUNITY COLLEGE SYSTEM Graduates

Demographics of Graduates Employed	d in 3rd Qtr Afte	er Graduation
2003-04		
	Count	%
Total Graduates	2,359	100%
Gender		
Male	782	33.1%
Female	1,577	66.9%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	720	30.5%
Age 25 - 54	1,570	66.6%
Age 55 and over	69	2.9%
Age unknown	0	0.0%
Race		
White/Caucasian	1,574	66.7%
Black/African-American	331	14.0%
Amer. Indian/Alaskan Native	9	0.4%
Asian	84	3.6%
Hispanic	247	10.5%
Race unknown	114	4.8%

Graduates Employed in 3rd Qtr After Graduation			
2003-04			
Firm Size	Count	%	
Total	2,359	100%	
0 to 19	394	16.7%	
20 to 99	405	17.2%	
100 to 499	557	23.6%	
500 and over	832	35.3%	
Unknown	171	7.2%	

СТ

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 3,026 Connecticut community college graduates, 78% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (703), followed by Health Professions & Related Sciences (646) and Engineering-related Technologies (239).
- The rate of employed graduates by program of study ranged from a high of 91% for Library Science, to a low of 65% for Parks, Rec., Leisure & Fitness Studies, Computer & Information Studies, and Engineering.
- 67% of employed graduates were women.
- Nearly 59% of Connecticut community college graduates were employed by firms with 100 or more employees, of which 35% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	3,026	2,359	78.0%
Agricultural Sciences	13	10	76.9%
Marketing Operations/Mktng. & Distr.	57	44	77.2%
Communications	30	22	73.3%
Communications Technologies	15	10	66.7%
Computer & Information Sciences	68	44	64.7%
Education	24	17	70.8%
Engineering	20	13	65.0%
Engineering-related Technologies	322	239	74.2%
Vocational Home Economics	247	199	80.6%
Law & Legal Studies	54	42	77.8%
Library Science	11	10	90.9%
Mathematics	1	*	
Parks, Rec., Leisure & Fitness Studies	20	13	65.0%
Science Technologies	13	*	
Psychology	2	*	
Protective Services	178	141	79.2%
Public Administration & Services	42	31	73.8%
Social Sciences & History	2	*	
Mechanics & Repair	16	12	75.0%
Precision Production Trades	25	19	76.0%
Transportation & Materials Moving	5	*	
Visual & Performing Arts	68	46	67.6%
Health Professions & Related Sciences	761	646	84.9%
Business Mgmt. & Admin. Services	911	703	77.2%
Unknown/Unclassifiable	121	83	68.6%

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for CONNECTICUT COMMUNITY COLLEGE SYSTEM Graduates

Employment Results - 2003-04 Graduates			
Count %			
Total Graduates	3,026	100%	
Entered Employment in 1st qtr after grad.	2,388	78.9%	
Retained Employment for 6 months	2,206	92.4%	
Weekly Wages on Entering Employment	\$587		
Change in Average Weekly Wages	\$314		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$8,304	
Utilities	\$14,892	
Mgmt. of Companies & Enterprises	\$11,830	
Government	\$11,227	
Manufacturing	\$10,772	
Finance & Insurance	\$10,100	
Information	\$10,024	
Construction/Mining	\$9,247	
Health Care & Social Assistance	\$9,102	
Professional & Technical Services	\$9,043	
Wholesale Trade	\$8,617	
Transportation & Warehousing	\$7,605	
Educational Services	\$7,355	
Administrative & Waste Management	\$6,745	
Real Estate & Rental/Leasing	\$6,139	
Arts, Entertainment, & Recreation	\$5,453	
Retail Trade	\$5,026	
Other Services	\$4,872	
Accommodation & Food Services	\$4,185	
Agriculture, Forestry, Fishing, & Hunting	*	
Unclassified Establishments	*	

Employment:

- Community college graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Utilities had the highest average quarterly earnings (\$14,892), followed by Management of Companies & Enterprises (\$11,830) and Public Administration (\$11,227).
- Compared to statewide employment, a greater proportion of Connecticut community college graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	2,359	100%	
Health Care & Social Assistance	770	32.6%	
Retail Trade	313	13.3%	
Manufacturing	215	9.1%	
Educational Services	157	6.7%	
Finance & Insurance	146	6.2%	
Professional & Technical Services	132	5.6%	
Accommodation & Food Services	113	4.8%	
Administrative & Waste Management	101	4.3%	
Government	75	3.2%	
Wholesale Trade	60	2.5%	
Other Services	56	2.4%	
Construction/Mining	40	1.7%	
Information	40	1.7%	
Real Estate & Rental/Leasing	32	1.4%	
Transportation & Warehousing	30	1.3%	
Arts, Entertainment, & Recreation	26	1.1%	
Utilities	23	1.0%	
Mgmt. of Companies & Enterprises	11	0.5%	
Agriculture, Forestry, Fishing, & Hunting	*		
Unclassified Establishments	*		

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Labor Market Outcomes for ASNUNTUCK COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	99	100%	
Gender			
Male	34	34.3%	
Female	65	65.7%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	40	40.4%	
Age 25 - 54	59	59.6%	
Age 55 and over	0	0.0%	
Age unknown	0	0.0%	
Race			
White/Caucasian	90	90.9%	
Black/African-American	2	2.0%	
Amer. Indian/Alaskan Native	0	0.0%	
Asian	3	3.0%	
Hispanic	3	3.0%	
Race unknown	1	1.0%	

Graduates Employed in 3rd Qtr After Graduation			
2003-04			
Firm Size Count %			
Total	99	100%	
0 to 19	16	16.2%	
20 to 99	20	20.2%	
100 to 499	24	24.2%	
500 and over	31	31.3%	
Unknown	8	8.1%	

СТ

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 130 Asnuntuck Community College graduates, over 76% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (46), followed by Health Professions & Related Sciences (15) and Protective Services (15).
- The rate of employed graduates by program of study ranged from a high of 100% for Protective Services, to a low of 74% for Business Management.
- Almost 66% of employed graduates were women.
- Nearly 56% of Asnuntuck Community College graduates were employed by firms with 100 or more employees, of which 31% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study				
2003-04				
Program of Study (CIP)	Total Grads	Emp. Grads	%	
Total - All programs	130	99	76.2%	
Agricultural Sciences	0	0	0.0%	
Marketing Operations/Mktng. & Distr.	0	0	0.0%	
Communications	0	0	0.0%	
Communications Technologies	6	*		
Computer & Information Sciences	0	0	0.0%	
Education	0	0	0.0%	
Engineering	0	0	0.0%	
Engineering-related Technologies	13	*		
Vocational Home Economics	7	*		
Law & Legal Studies	0	0	0.0%	
Library Science	0	0	0.0%	
Mathematics	0	0	0.0%	
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%	
Science Technologies	0	0	0.0%	
Psychology	0	0	0.0%	
Protective Services	15	15	100.0%	
Public Administration & Services	0	0	0.0%	
Social Sciences & History	0	0	0.0%	
Mechanics & Repair	0	0	0.0%	
Precision Production Trades	0	0	0.0%	
Transportation & Materials Moving	0	0	0.0%	
Visual & Performing Arts	0	0	0.0%	
Health Professions & Related Sciences	18	15	83.3%	
Business Mgmt. & Admin. Services	62	46	74.2%	
Unknown/Unclassifiable	9	*		

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for ASNUNTUCK COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
Count %			
Total Graduates	130	100%	
Entered Employment in 1st qtr after grad.	98	75.4%	
Retained Employment for 6 months	93	94.9%	
Weekly Wages on Entering Employment	\$586		
Change in Average Weekly Wages	\$307		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$7,951	
Manufacturing	\$10,876	
Finance & Insurance	\$10,335	
Health Care & Social Assistance	\$4,755	
Retail Trade	\$3,510	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Utilities	\$0	
Professional & Technical Services	\$0	
Arts, Entertainment, & Recreation	\$0	
Other Services	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Construction/Mining	*	
Educational Services	*	
Government	*	
Information	*	
Mgmt. of Companies & Enterprises	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Asnuntuck Community College graduates employed in Connecticut were more likely to be working in Manufacturing than in any other single industry sector.
- Graduates working in Manufacturing had the highest average quarterly earnings (\$10,876), followed by Finance & Insurance (\$10,335) and Health Care & Social Assistance (\$4,755).
- Compared to statewide employment, a greater proportion of Asnuntuck Community College graduates were employed in Manufacturing.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	99	100%	
Manufacturing	18	18.2%	
Retail Trade	14	14.1%	
Health Care & Social Assistance	12	12.1%	
Finance & Insurance	11	11.1%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Utilities	0	0.0%	
Professional & Technical Services	0	0.0%	
Arts, Entertainment, & Recreation	0	0.0%	
Other Services	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Construction/Mining	*		
Educational Services	*		
Government	*		
Information	*		
Mgmt. of Companies & Enterprises	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Unclassified Establishments	*		
Wholesale Trade	*		

Labor Market Outcomes for CAPITAL COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	170	100%	
Gender			
Male	50	29.4%	
Female	120	70.6%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	29	17.1%	
Age 25 - 54	140	82.4%	
Age 55 and over	1	0.6%	
Age unknown	0	0.0%	
Race			
White/Caucasian	76	44.7%	
Black/African-American	50	29.4%	
Amer. Indian/Alaskan Native	1	0.6%	
Asian	5	2.9%	
Hispanic	34	20.0%	
Race unknown	4	2.4%	

Graduates Employed in 3rd Qtr After Graduation		
2003-04		
Firm Size	Count	%
Total	170	100%
0 to 19	11	6.5%
20 to 99	15	8.8%
100 to 499	46	27.1%
500 and over	85	50.0%
Unknown	13	7.6%

СТ

Community College System Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 209 Capital Community College graduates, over 81% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (88), followed by Business Management (33) and Public Administration (21).
- The rate of employed graduates by program of study ranged from a high of 92% for Vocational Home Economics, to a low of 67% for both Engineering-related Technologies and Business Management.
- Almost 71% of employed graduates were women.
- Just over 77% of Capital Community College graduates were employed by firms with 100 or more employees, of which 50% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	209	170	81.3%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	0	0	0.0%
Communications	0	0	0.0%
Communications Technologies	0	0	0.0%
Computer & Information Sciences	0	0	0.0%
Education	0	0	0.0%
Engineering	0	0	0.0%
Engineering-related Technologies	15	10	66.7%
Vocational Home Economics	13	12	92.3%
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	1	*	
Psychology	0	0	0.0%
Protective Services	3	*	
Public Administration & Services	27	21	77.8%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	0	0	0.0%
Precision Production Trades	0	0	0.0%
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	0	0	0.0%
Health Professions & Related Sciences	97	88	90.7%
Business Mgmt. & Admin. Services	49	33	67.3%
Unknown/Unclassifiable	4	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for CAPITAL COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
	Count	%	
Total Graduates	209	100%	
Entered Employment in 1st qtr after grad.	165	78.9%	
Retained Employment for 6 months	157	95.2%	
Weekly Wages on Entering Employment	\$648		
Change in Average Weekly Wages	\$489		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$10,200	
Government	\$12,382	
Health Care & Social Assistance	\$11,398	
Educational Services	\$8,731	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Utilities	\$0	
Real Estate & Rental/Leasing	\$0	
Mgmt. of Companies & Enterprises	\$0	
Unclassified Establishments	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Finance & Insurance	*	
Information	*	
Manufacturing	*	
Other Services	*	
Professional & Technical Services	*	
Retail Trade	*	
Transportation & Warehousing	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Capital Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Government had the highest average quarterly earnings (\$12,382), followed by Health Care & Social Assistance (\$11,398) and Educational Services (\$8,731).
- Compared to statewide employment, a greater proportion of Capital Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	170	100%	
Health Care & Social Assistance	100	58.8%	
Government	18	10.6%	
Educational Services	10	5.9%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Utilities	0	0.0%	
Real Estate & Rental/Leasing	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Unclassified Establishments	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Finance & Insurance	*		
Information	*		
Manufacturing	*		
Other Services	*		
Professional & Technical Services	*		
Retail Trade	*		
Transportation & Warehousing	*		
Wholesale Trade	*		

Labor Market Outcomes for GATEWAY COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation		
2003-04		
	Count	%
Total Graduates	307	100%
Gender		
Male	128	41.7%
Female	179	58.3%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	85	27.7%
Age 25 - 54	207	67.4%
Age 55 and over	15	4.9%
Age unknown	0	0.0%
Race		
White/Caucasian	180	58.6%
Black/African-American	53	17.3%
Amer. Indian/Alaskan Native	2	0.7%
Asian	14	4.6%
Hispanic	39	12.7%
Race unknown	19	6.2%

Graduates Employed in 3rd Qtr After Graduation		
2003-04		
Firm Size	Count	%
Total	307	100%
0 to 19	39	12.7%
20 to 99	60	19.5%
100 to 499	67	21.8%
500 and over	122	39.7%
Unknown	19	6.2%

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 386 Gateway Community College graduates, nearly 80% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (99), followed by Business Management (82) and Engineering-related Technologies (53).
- The rate of employed graduates by program of study ranged from a high of 88% for Vocational Home Economics, to a low of 78% for both Engineering-related Technologies and Business Management.
- 58% of employed graduates were women.
- Nearly 62% of Gateway Community College graduates were employed by firms with 100 or more employees, of which 40% worked in firms of 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	386	307	79.5%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	5	*	
Communications	0	0	0.0%
Communications Technologies	0	0	0.0%
Computer & Information Sciences	3	*	
Education	2	*	
Engineering	6	*	
Engineering-related Technologies	68	53	77.9%
Vocational Home Economics	50	44	88.0%
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	1	*	
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	0	0	0.0%
Psychology	0	0	0.0%
Protective Services	0	0	0.0%
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	11	*	
Precision Production Trades	10	*	
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	0	0	0.0%
Health Professions & Related Sciences	121	99	81.8%
Business Mgmt. & Admin. Services	105	82	78.1%
Unknown/Unclassifiable	4	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for GATEWAY COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
Count %			
Total Graduates	386	100%	
Entered Employment in 1st qtr after grad.	306	79.3%	
Retained Employment for 6 months	291	95.1%	
Weekly Wages on Entering Employment	\$595		
Change in Average Weekly Wages	\$279		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$7,983	
Manufacturing	\$10,699	
Health Care & Social Assistance	\$9,145	
Professional & Technical Services	\$8,232	
Educational Services	\$6,330	
Retail Trade	\$5,424	
Administrative & Waste Management	\$5,052	
Accommodation & Food Services	\$4,045	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Transportation & Warehousing	\$0	
Mgmt. of Companies & Enterprises	\$0	
Arts, Entertainment, & Recreation	\$0	
Construction/Mining	*	
Finance & Insurance	*	
Government	*	
Information	*	
Other Services	*	
Real Estate & Rental/Leasing	*	
Unclassified Establishments	*	
Utilities	*	
Wholesale Trade	*	

 * Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Gateway Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Manufacturing had the highest average quarterly earnings (\$10,699), followed by Health Care & Social Assistance (\$9,145) and Professional & Technical Services (\$8,232).
- Compared to statewide employment, a greater proportion of Gateway Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	307	100%	
Health Care & Social Assistance	113	36.8%	
Retail Trade	41	13.4%	
Educational Services	34	11.1%	
Manufacturing	30	9.8%	
Accommodation & Food Services	21	6.8%	
Professional & Technical Services	10	3.3%	
Administrative & Waste Management	10	3.3%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Transportation & Warehousing	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Arts, Entertainment, & Recreation	0	0.0%	
Construction/Mining	*		
Finance & Insurance	*		
Government	*		
Information	*		
Other Services	*		
Real Estate & Rental/Leasing	*		
Unclassified Establishments	*		
Utilities	*		
Wholesale Trade	*		

Labor Market Outcomes for HOUSATONIC COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	237	100%	
Gender			
Male	68	28.7%	
Female	169	71.3%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	74	31.2%	
Age 25 - 54	158	66.7%	
Age 55 and over	5	2.1%	
Age unknown	0	0.0%	
Race			
White/Caucasian	78	32.9%	
Black/African-American	87	36.7%	
Amer. Indian/Alaskan Native	0	0.0%	
Asian	12	5.1%	
Hispanic	53	22.4%	
Race unknown	7	3.0%	

Graduates Employed in 3rd Qtr After Graduation			
2003-04			
Firm Size Count %			
Total	237	100%	
0 to 19	25	10.5%	
20 to 99	38	16.0%	
100 to 499	69	29.1%	
500 and over	89	37.6%	
Unknown	16	6.8%	

СТ

Community College System Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 292 Housatonic Community College graduates, 81% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (103), followed by Health Professions & Related Sciences (56) and Vocational Home Economics (34).
- The rate of employed graduates by program of study ranged from a high of 90% for Protective Services, to a low of 76% for Vocational Home Economics.
- 71% of employed graduates were women.
- Nearly 67% of Housatonic Community College graduates were employed by firms with 100 or more employees, of which 38% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	292	237	81.2%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	0	0	0.0%
Communications	0	0	0.0%
Communications Technologies	0	0	0.0%
Computer & Information Sciences	0	0	0.0%
Education	0	0	0.0%
Engineering	0	0	0.0%
Engineering-related Technologies	0	0	0.0%
Vocational Home Economics	45	34	75.6%
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	0	0	0.0%
Psychology	0	0	0.0%
Protective Services	31	28	90.3%
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	2	*	
Precision Production Trades	0	0	0.0%
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	13	*	
Health Professions & Related Sciences	66	56	84.8%
Business Mgmt. & Admin. Services	128	103	80.5%
Unknown/Unclassifiable	7	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for HOUSATONIC COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates				
Count %				
Total Graduates	292	100%		
Entered Employment in 1st qtr after grad.	237	81.2%		
Retained Employment for 6 months	222	93.7%		
Weekly Wages on Entering Employment	\$500			
Change in Average Weekly Wages	\$231			

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$6,907	
Manufacturing	\$12,517	
Educational Services	\$8,273	
Health Care & Social Assistance	\$7,005	
Finance & Insurance	\$6,556	
Administrative & Waste Management	\$5,228	
Retail Trade	\$4,758	
Utilities	\$0	
Accommodation & Food Services	*	
Agriculture, Forestry, Fishing, & Hunting	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Government	*	
Information	*	
Mgmt. of Companies & Enterprises	*	
Other Services	*	
Professional & Technical Services	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Percent Employed by Industry Sector 40% 35% 🔲 % Emp - Statewide 30% 🔳 % Emp - Housatonic 25% 20% 15% 10% 5% 0% ament & Recommendation & Cond Series Other spectrum Nandaching Real Halls, Read Learth Potesting & Feel Services RetailTrade Finance & Insulance Educational Sporters Half Care & Social Assist Att-Linetament & cereation ionming Work of Comparison of the Providence Agic Falter, Hurt Activities and a state of the second Covernment Transportation & Hilliagungation whom

- Housatonic Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Manufacturing had the highest average quarterly earnings (\$12,517), followed by Educational Services (\$8,273), and Health Care & Social Assistance (\$7,005).
- Compared to statewide employment, a greater proportion of Housatonic Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	237	100%	
Health Care & Social Assistance	85	35.9%	
Retail Trade	41	17.3%	
Educational Services	19	8.0%	
Finance & Insurance	16	6.8%	
Manufacturing	14	5.9%	
Administrative & Waste Management	10	4.2%	
Utilities	0	0.0%	
Accommodation & Food Services	*		
Agriculture, Forestry, Fishing, & Hunting	*		
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Government	*		
Information	*		
Mgmt. of Companies & Enterprises	*		
Other Services	*		
Professional & Technical Services	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Unclassified Establishments	*		
Wholesale Trade	*		

Labor Market Outcomes for MANCHESTER COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	265	100%	
Gender			
Male	88	33.2%	
Female	177	66.8%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	102	38.5%	
Age 25 - 54	152	57.4%	
Age 55 and over	11	4.2%	
Age unknown	0	0.0%	
Race			
White/Caucasian	196	74.0%	
Black/African-American	32	12.1%	
Amer. Indian/Alaskan Native	1	0.4%	
Asian	7	2.6%	
Hispanic	19	7.2%	
Race unknown	10	3.8%	

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size Count %		
Total	265	100%
0 to 19	46	17.4%
20 to 99	46	17.4%
100 to 499	59	22.3%
500 and over	89	33.6%
Unknown	25	9.4%

СТ

Community College System Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 347 Manchester Community College graduates, over 76% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (86), followed by Health Professions & Related Sciences (40) and Law & Legal Studies (22).
- The rate of employed graduates by program of study ranged from a high of 82% for Business Management, to a low of 61% for both Communications and Vocational Home Economics.
- Almost 67% of employed graduates were women.
- Nearly 56% of Manchester Community College graduates were employed by firms with 100 or more employees, of which 34% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study				
2003-04				
Program of Study (CIP)	Total Emp. % Grads Grads			
Total - All programs	347	265	76.4%	
Agricultural Sciences	0	0	0.0%	
Marketing Operations/Mktng. & Distr.	4	*		
Communications	18	11	61.1%	
Communications Technologies	0	0	0.0%	
Computer & Information Sciences	26	21	80.8%	
Education	22	*		
Engineering	4	*		
Engineering-related Technologies	0	0	0.0%	
Vocational Home Economics	18	11	61.1%	
Law & Legal Studies	28	22	78.6%	
Library Science	0	0	0.0%	
Mathematics	0	0	0.0%	
Parks, Rec., Leisure & Fitness Studies	4	*		
Science Technologies	3	*		
Psychology	0	0	0.0%	
Protective Services	27	21	77.8%	
Public Administration & Services	15	10	66.7%	
Social Sciences & History	0	0	0.0%	
Mechanics & Repair	0	0	0.0%	
Precision Production Trades	0	0	0.0%	
Transportation & Materials Moving	0	0	0.0%	
Visual & Performing Arts	15	11	73.3%	
Health Professions & Related Sciences	51	40	78.4%	
Business Mgmt. & Admin. Services	105	86	81.9%	
Unknown/Unclassifiable	7	*		

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for MANCHESTER COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
	Count	%	
Total Graduates	347	100%	
Entered Employment in 1st qtr after grad.	262	75.5%	
Retained Employment for 6 months	242	92.4%	
Weekly Wages on Entering Employment	\$534		
Change in Average Weekly Wages	\$260		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$7,268	
Professional & Technical Services	\$10,727	
Manufacturing	\$10,607	
Finance & Insurance	\$9,676	
Health Care & Social Assistance	\$7,602	
Accommodation & Food Services	\$5,564	
Educational Services	\$5,060	
Retail Trade	\$4,069	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Government	*	
Information	*	
Mgmt. of Companies & Enterprises	*	
Other Services	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Utilities	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Manchester Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Professional & Technical Services had the highest average quarterly earnings (\$10,727), followed by Manufacturing (\$10,607) and Finance & Insurance (\$9,676).
- Compared to statewide employment, a greater proportion of Manchester Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	265	100%	
Health Care & Social Assistance	69	26.0%	
Retail Trade	44	16.6%	
Professional & Technical Services	23	8.7%	
Finance & Insurance	22	8.3%	
Accommodation & Food Services	22	8.3%	
Manufacturing	21	7.9%	
Educational Services	11	4.2%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Administrative & Waste Management	*		
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Government	*		
Information	*		
Mgmt. of Companies & Enterprises	*		
Other Services	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Unclassified Establishments	*		
Utilities	*		
Wholesale Trade	*		

Labor Market Outcomes for MIDDLESEX COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation		
2003-04		
	Count	%
Total Graduates	104	100%
Gender		
Male	34	32.7%
Female	70	67.3%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	28	26.9%
Age 25 - 54	73	70.2%
Age 55 and over	3	2.9%
Age unknown	0	0.0%
Race		
White/Caucasian	89	85.6%
Black/African-American	3	2.9%
Amer. Indian/Alaskan Native	0	0.0%
Asian	4	3.8%
Hispanic	6	5.8%
Race unknown	2	1.9%

Graduates Employed in 3rd Qtr After Graduation			
2003-04			
Firm Size	Count	%	
Total	104	100%	
0 to 19	14	13.5%	
20 to 99	26	25.0%	
100 to 499	24	23.1%	
500 and over	35	33.7%	
Unknown	5	4.8%	

СТ

Community College System Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 132 Middlesex Community College graduates, nearly 79% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (39), followed by Business Management (33).
- The rate of employed graduates by program of study ranged from a high of 89% for Health Professions & Related Sciences, to a low of 73% for Business Management.
- Over 67% of employed graduates were women.
- Nearly 57% of Middlesex Community College graduates were employed by firms with 100 or more employees, of which 34% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	132	104	78.8%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	2	*	
Communications	2	*	
Communications Technologies	9	*	
Computer & Information Sciences	0	0	0.0%
Education	0	0	0.0%
Engineering	0	0	0.0%
Engineering-related Technologies	10	*	
Vocational Home Economics	1	*	
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	0	0	0.0%
Psychology	0	0	0.0%
Protective Services	6	*	
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	0	0	0.0%
Precision Production Trades	0	0	0.0%
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	0	0	0.0%
Health Professions & Related Sciences	44	39	88.6%
Business Mgmt. & Admin. Services	45	33	73.3%
Unknown/Unclassifiable	13	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for MIDDLESEX COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
	Count	%	
Total Graduates	132	100%	
Entered Employment in 1st qtr after grad.	106	80.3%	
Retained Employment for 6 months	99	93.4%	
Weekly Wages on Entering Employment	\$531		
Change in Average Weekly Wages	\$250		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$7,332	
Health Care & Social Assistance	\$7,194	
Retail Trade	\$5,001	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Transportation & Warehousing	\$0	
Mgmt. of Companies & Enterprises	\$0	
Arts, Entertainment, & Recreation	\$0	
Unclassified Establishments	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Construction/Mining	*	
Educational Services	*	
Finance & Insurance	*	
Government	*	
Information	*	
Manufacturing	*	
Other Services	*	
Professional & Technical Services	*	
Real Estate & Rental/Leasing	*	
Utilities	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Middlesex Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Health Care & Social Assistance had the highest average quarterly earnings (\$7,194), followed by Retail Trade (\$5,001).
- Compared to statewide employment, a greater proportion of Middlesex Community College graduates were employed in Retail Trade and Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	104	100%	
Health Care & Social Assistance	27	26.0%	
Retail Trade	24	23.1%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Transportation & Warehousing	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Arts, Entertainment, & Recreation	0	0.0%	
Unclassified Establishments	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Construction/Mining	*		
Educational Services	*		
Finance & Insurance	*		
Government	*		
Information	*		
Manufacturing	*		
Other Services	*		
Professional & Technical Services	*		
Real Estate & Rental/Leasing	*		
Utilities	*		
Wholesale Trade	*		

Labor Market Outcomes for NAUGATUCK VALLEY COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation		
2003-04		
	Count	%
Total Graduates	328	100%
Gender		
Male	134	40.9%
Female	194	59.1%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	96	29.3%
Age 25 - 54	228	69.5%
Age 55 and over	4	1.2%
Age unknown	0	0.0%
Race		
White/Caucasian	239	72.9%
Black/African-American	19	5.8%
Amer. Indian/Alaskan Native	0	0.0%
Asian	6	1.8%
Hispanic	32	9.8%
Race unknown	32	9.8%

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size	Count	%
Total	328	100%
0 to 19	55	16.8%
20 to 99	55	16.8%
100 to 499	74	22.6%
500 and over	123	37.5%
Unknown	21	6.4%

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 410 Naugatuck Valley Community College graduates, 80% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (94), followed by Engineeringrelated Technologies (81) and Business Management (59).
- The rate of employed graduates by program of study ranged from a high of 90% for Health Professional & Related Sciences, to a low of 64% for Protective Services.
- Just over 59% of employed graduates were women.
- Over 60% of Naugatuck Valley Community College graduates were employed by firms with 100 or more employees, of which 38% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study 2003-04				
Program of Study (CIP)	Total Emp. %			
Total - All programs	410	328	80.0%	
Agricultural Sciences	13	10	76.9%	
Marketing Operations/Mktng. & Distr.	8	*		
Communications	0	0	0.0%	
Communications Technologies	0	0	0.0%	
Computer & Information Sciences	0	0	0.0%	
Education	0	0	0.0%	
Engineering	0	0	0.0%	
Engineering-related Technologies	104	81	77.9%	
Vocational Home Economics	34	30	88.2%	
Law & Legal Studies	14	10	71.4%	
Library Science	0	0	0.0%	
Mathematics	0	0	0.0%	
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%	
Science Technologies	0	0	0.0%	
Psychology	2	*		
Protective Services	22	14	63.6%	
Public Administration & Services	0	0	0.0%	
Social Sciences & History	0	0	0.0%	
Mechanics & Repair	3	*		
Precision Production Trades	3	*		
Transportation & Materials Moving	5	*		
Visual & Performing Arts	1	0	0.0%	
Health Professions & Related Sciences	105	94	89.5%	
Business Mgmt. & Admin. Services	78	59	75.6%	
Unknown/Unclassifiable	18	14	77.8%	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for NAUGATUCK VALLEY COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates				
Count %				
Total Graduates	410	100%		
Entered Employment in 1st qtr after grad.	327	79.8%		
Retained Employment for 6 months	307	93.9%		
Weekly Wages on Entering Employment	\$677			
Change in Average Weekly Wages	\$319			

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$8,949	
Health Care & Social Assistance	\$10,436	
Manufacturing	\$9,997	
Professional & Technical Services	\$8,677	
Finance & Insurance	\$8,537	
Educational Services	\$8,078	
Administrative & Waste Management	\$8,024	
Accommodation & Food Services	\$5,989	
Retail Trade	\$4,693	
Other Services	\$3,867	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Unclassified Establishments	\$0	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Government	*	
Information	*	
Mgmt. of Companies & Enterprises	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Utilities	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Naugatuck Valley Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Health Care & Social Assistance had the highest average quarterly earnings (\$10,436), followed by Manufacturing (\$9,997) and Professional & Technical Services (\$8,677).
- Compared to statewide employment, a greater proportion of Naugatuck Valley Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	328	100%	
Health Care & Social Assistance	107	32.6%	
Manufacturing	44	13.4%	
Retail Trade	42	12.8%	
Educational Services	26	7.9%	
Finance & Insurance	16	4.9%	
Administrative & Waste Management	15	4.6%	
Professional & Technical Services	14	4.3%	
Other Services	12	3.7%	
Accommodation & Food Services	10	3.1%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Unclassified Establishments	0	0.0%	
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Government	*		
Information	*		
Mgmt. of Companies & Enterprises	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Utilities	*		
Wholesale Trade	*		

Labor Market Outcomes for NORTHWESTERN COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation		
2003-04		
	Count	%
Total Graduates	99	100%
Gender		
Male	25	25.3%
Female	74	74.7%
Gender unknown	0	0.0%
Age		
Age 14 - 17	0	0.0%
Age 18 - 24	38	38.4%
Age 25 - 54	57	57.6%
Age 55 and over	4	4.0%
Age unknown	0	0.0%
Race		
White/Caucasian	95	96.0%
Black/African-American	2	2.0%
Amer. Indian/Alaskan Native	0	0.0%
Asian	0	0.0%
Hispanic	1	1.0%
Race unknown	1	1.0%

Graduates Employed in 3rd Qtr After Graduation			
2003-04			
Firm Size	Count	%	
Total	99	100%	
0 to 19	20	20.2%	
20 to 99	27	27.3%	
100 to 499	22	22.2%	
500 and over	22	22.2%	
Unknown	8	8.1%	

Community College System Department of Higher Education Department of Labor Graduates and Programs of Study:

- Of the 137 Northwestern Community College graduates, over 72% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (32), followed by Unknown/ Unclassifiable (26).
- The rate of employed graduates by program of study ranged from a high of 76% for Business Management, to a low of 67% for graduates with Unknown/Unclassifiable majors.
- Almost 75% of employed graduates were women.
- About 44% of Northwestern Community College graduates were employed by firms with 100 or more employees, of which 22% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study				
2003-04				
Program of Study (CIP)	Total Grads	Emp. Grads	%	
Total - All programs	137	99	72.3%	
Agricultural Sciences	0	0	0.0%	
Marketing Operations/Mktng. & Distr.	0	0	0.0%	
Communications	0	0	0.0%	
Communications Technologies	0	0	0.0%	
Computer & Information Sciences	0	0	0.0%	
Education	0	0	0.0%	
Engineering	0	0	0.0%	
Engineering-related Technologies	11	*		
Vocational Home Economics	9	*		
Law & Legal Studies	0	0	0.0%	
Library Science	0	0	0.0%	
Mathematics	0	0	0.0%	
Parks, Rec., Leisure & Fitness Studies	4	*		
Science Technologies	0	0	0.0%	
Psychology	0	0	0.0%	
Protective Services	9	*		
Public Administration & Services	0	0	0.0%	
Social Sciences & History	0	0	0.0%	
Mechanics & Repair	0	0	0.0%	
Precision Production Trades	0	0	0.0%	
Transportation & Materials Moving	0	0	0.0%	
Visual & Performing Arts	1	0	0.0%	
Health Professions & Related Sciences	43	32	74.4%	
Business Mgmt. & Admin. Services	21	16	76.2%	
Unknown/Unclassifiable	39	26	66.7%	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for NORTHWESTERN COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates				
Count	%			
137	100%			
109	79.6%			
91	83.5%			
\$477				
\$225				
	Count 137 109 91 \$477			

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$6,357	
Health Care & Social Assistance	\$5,410	
Retail Trade	\$4,300	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Utilities	\$0	
Transportation & Warehousing	\$0	
Mgmt. of Companies & Enterprises	\$0	
Unclassified Establishments	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Educational Services	*	
Finance & Insurance	*	
Government	*	
Information	*	
Manufacturing	*	
Other Services	*	
Professional & Technical Services	*	
Real Estate & Rental/Leasing	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Northwestern Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Health Care & Social Assistance had the highest average quarterly earnings (\$5,410), followed by Retail Trade (\$4,300).
- Compared to statewide employment, a greater proportion of Northwestern Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	99	100%	
Health Care & Social Assistance	25	25.3%	
Retail Trade	16	16.2%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Utilities	0	0.0%	
Transportation & Warehousing	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Unclassified Establishments	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Educational Services	*		
Finance & Insurance	*		
Government	*		
Information	*		
Manufacturing	*		
Other Services	*		
Professional & Technical Services	*		
Real Estate & Rental/Leasing	*		
Wholesale Trade	*		

Labor Market Outcomes for NORWALK COMMUNITY COLLEGE Graduates

. ..

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	256	100%	
Gender			
Male	77	30.1%	
Female	179	69.9%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	61	23.8%	
Age 25 - 54	185	72.3%	
Age 55 and over	10	3.9%	
Age unknown	0	0.0%	
Race			
White/Caucasian	124	48.4%	
Black/African-American	62	24.2%	
Amer. Indian/Alaskan Native	1	0.4%	
Asian	17	6.6%	
Hispanic	30	11.7%	
Race unknown	22	8.6%	

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size Count %		
Total	256	100%
0 to 19	59	23.0%
20 to 99	39	15.2%
100 to 499	62	24.2%
500 and over	82	32.0%
Unknown	14	5.5%

СТ

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 351 Norwalk Community College graduates, 73% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Health Professions & Related Sciences (65), followed by Business Management (61) and Vocational Home Economics (34).
- The rate of employed graduates by program of study ranged from a high of 83% for Law & Legal Studies, to a low of 68% for Business Management.
- Just over 56% of Norwalk Community College graduates were employed by firms with 100 or more employees, of which 32% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study				
2003-04				
Program of Study (CIP)	Total Grads	Emp. Grads	%	
Total - All programs	351	256	72.9%	
Agricultural Sciences	0	0	0.0%	
Marketing Operations/Mktng. & Distr.	32	24	75.0%	
Communications	9	*		
Communications Technologies	0	0	0.0%	
Computer & Information Sciences	11	*		
Education	0	0	0.0%	
Engineering	8	*		
Engineering-related Technologies	29	20	69.0%	
Vocational Home Economics	44	34	77.3%	
Law & Legal Studies	12	10	83.3%	
Library Science	0	0	0.0%	
Mathematics	0	0	0.0%	
Parks, Rec., Leisure & Fitness Studies	12	*		
Science Technologies	0	0	0.0%	
Psychology	0	0	0.0%	
Protective Services	16	12	75.0%	
Public Administration & Services	0	0	0.0%	
Social Sciences & History	2	*		
Mechanics & Repair	0	0	0.0%	
Precision Production Trades	0	0	0.0%	
Transportation & Materials Moving	0	0	0.0%	
Visual & Performing Arts	3	*		
Health Professions & Related Sciences	79	65	82.3%	
Business Mgmt. & Admin. Services	90	61	67.8%	
Unknown/Unclassifiable	4	*		

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for NORWALK COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates				
	Count	%		
Total Graduates	351	100%		
Entered Employment in 1st qtr after grad.	274	78.1%		
Retained Employment for 6 months	243	88.7%		
Weekly Wages on Entering Employment	\$626			
Change in Average Weekly Wages	\$413			

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$9,848	
Finance & Insurance	\$13,638	
Health Care & Social Assistance	\$11,076	
Professional & Technical Services	\$9,614	
Administrative & Waste Management	\$7,936	
Retail Trade	\$5,395	
Accommodation & Food Services	\$4,282	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Educational Services	*	
Government	*	
Information	*	
Manufacturing	*	
Mgmt. of Companies & Enterprises	*	
Other Services	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Utilities	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Norwalk Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Finance & Insurance had the highest average quarterly earnings (\$13,638), followed by Health Care & Social Assistance (\$11,076) and Professional & Technical Services (\$9,614).
- Compared to statewide employment, a greater proportion of Norwalk Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	256	100%	
Health Care & Social Assistance	94	36.7%	
Professional & Technical Services	26	10.2%	
Finance & Insurance	21	8.2%	
Accommodation & Food Services	18	7.0%	
Administrative & Waste Management	17	6.6%	
Retail Trade	14	5.5%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Arts, Entertainment, & Recreation	*		
Construction/Mining	*		
Educational Services	*		
Government	*		
Information	*		
Manufacturing	*		
Mgmt. of Companies & Enterprises	*		
Other Services	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Unclassified Establishments	*		
Utilities	*		
Wholesale Trade	*		

Labor Market Outcomes for QUINEBAUG VALLEY COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	67	100%	
Gender			
Male	17	25.4%	
Female	50	74.6%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	14	20.9%	
Age 25 - 54	48	71.6%	
Age 55 and over	5	7.5%	
Age unknown	0	0.0%	
Race			
White/Caucasian	56	83.6%	
Black/African-American	2	3.0%	
Amer. Indian/Alaskan Native	0	0.0%	
Asian	1	1.5%	
Hispanic	4	6.0%	
Race unknown	4	6.0%	

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size	Count	%
Total	67	100%
0 to 19	10	14.9%
20 to 99	16	23.9%
100 to 499	17	25.4%
500 and over	18	26.9%
Unknown	6	9.0%

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 103 Quinebaug Valley Community College graduates, 65% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (25), followed by Health Professions & Related Sciences (23).
- The rate of employed graduates by program of study ranged from a high of 70% for Health Professions & Related Sciences to a low of 66% for Business Management.
- Almost 75% of employed graduates were women.
- Over 52% of Quinebaug Valley Community College graduates were employed by firms with 100 or more employees, of which 27% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	103	67	65.0%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	0	0	0.0%
Communications	0	0	0.0%
Communications Technologies	0	0	0.0%
Computer & Information Sciences	16	*	
Education	0	0	0.0%
Engineering	0	0	0.0%
Engineering-related Technologies	7	*	
Vocational Home Economics	0	0	0.0%
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	0	0	0.0%
Psychology	0	0	0.0%
Protective Services	0	0	0.0%
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	0	0	0.0%
Precision Production Trades	0	0	0.0%
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	0	0	0.0%
Health Professions & Related Sciences	33	23	69.7%
Business Mgmt. & Admin. Services	38	25	65.8%
Unknown/Unclassifiable	9	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for QUINEBAUG VALLEY COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
Count %			
Total Graduates	103	100%	
Entered Employment in 1st qtr after grad.	70	68.0%	
Retained Employment for 6 months	61	87.1%	
Weekly Wages on Entering Employment	\$475		
Change in Average Weekly Wages	\$241		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$6,614	
Manufacturing	\$10,590	
Health Care & Social Assistance	\$6,425	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Utilities	\$0	
Construction/Mining	\$0	
Transportation & Warehousing	\$0	
Information	\$0	
Real Estate & Rental/Leasing	\$0	
Mgmt. of Companies & Enterprises	\$0	
Other Services	\$0	
Unclassified Establishments	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Educational Services	*	
Finance & Insurance	*	
Government	*	
Professional & Technical Services	*	
Retail Trade	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Quinebaug Valley Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Manufacturing had the highest average quarterly earnings (\$10,590), followed by Health Care & Social Assistance (\$6,425).
- Compared to statewide employment, a greater proportion of Quinebaug Valley Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	67	100%	
Health Care & Social Assistance	26	38.8%	
Manufacturing	10	14.9%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Utilities	0	0.0%	
Construction/Mining	0	0.0%	
Transportation & Warehousing	0	0.0%	
Information	0	0.0%	
Real Estate & Rental/Leasing	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Other Services	0	0.0%	
Unclassified Establishments	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Arts, Entertainment, & Recreation	*		
Educational Services	*		
Finance & Insurance	*		
Government	*		
Professional & Technical Services	*		
Retail Trade	*		
Wholesale Trade	*		

Labor Market Outcomes for THREE RIVERS COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	195	100%	
Gender			
Male	69	35.4%	
Female	126	64.6%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	66	33.8%	
Age 25 - 54	127	65.1%	
Age 55 and over	2	1.0%	
Age unknown	0	0.0%	
Race			
White/Caucasian	159	81.5%	
Black/African-American	7	3.6%	
Amer. Indian/Alaskan Native	4	2.1%	
Asian	7	3.6%	
Hispanic	10	5.1%	
Race unknown	8	4.1%	

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size	Count	%
Total	195	100%
0 to 19	37	19.0%
20 to 99	22	11.3%
100 to 499	55	28.2%
500 and over	69	35.4%
Unknown	12	6.2%

Community College System Department of Higher Education Department of Labor

СТ

Graduates and Programs of Study:

- Of the 251 Three Rivers Community College graduates, nearly 78% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Engineering-related Technologies (47), followed by Business Management (46) and Health Professions & Related Sciences (36).
- The rate of employed graduates by program of study ranged from a high of 91% for Library Science to a low of 63% for Vocational Home Economics.
- Nearly 65% of employed graduates were women.
- Almost 64% of Three Rivers Community College graduates were employed by firms with 100 or more employees, of which 35% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	251	195	77.7%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	5	*	
Communications	0	0	0.0%
Communications Technologies	0	0	0.0%
Computer & Information Sciences	12	*	
Education	0	0	0.0%
Engineering	0	0	0.0%
Engineering-related Technologies	63	47	74.6%
Vocational Home Economics	19	12	63.2%
Law & Legal Studies	0	0	0.0%
Library Science	11	10	90.9%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	9	*	
Psychology	0	0	0.0%
Protective Services	15	11	73.3%
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	0	0	0.0%
Precision Production Trades	12	*	
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	1	*	
Health Professions & Related Sciences	40	36	90.0%
Business Mgmt. & Admin. Services	57	46	80.7%
Unknown/Unclassifiable	7	*	

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for THREE RIVERS COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates				
	Count	%		
Total Graduates	251	100%		
Entered Employment in 1st qtr after grad.	203	80.9%		
Retained Employment for 6 months	184	90.6%		
Weekly Wages on Entering Employment	\$648			
Change in Average Weekly Wages	\$376			
-				

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$9,466	
Manufacturing	\$14,851	
Professional & Technical Services	\$12,422	
Health Care & Social Assistance	\$10,414	
Government	\$9,927	
Educational Services	\$6,659	
Retail Trade	\$4,742	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Mgmt. of Companies & Enterprises	\$0	
Unclassified Establishments	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Finance & Insurance	*	
Information	*	
Other Services	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Utilities	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Three Rivers Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Manufacturing had the highest average quarterly earnings (\$14,851), followed by Professional & Technical Services (\$12,422) and Health Care & Social Assistance (\$10,414).
- Compared to statewide employment, a greater proportion of Three Rivers Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector		
2003-04		
Sector Title	Count	%
Total - All Industries	195	100%
Health Care & Social Assistance	44	22.6%
Retail Trade	31	15.9%
Manufacturing	23	11.8%
Professional & Technical Services	22	11.3%
Educational Services	15	7.7%
Government	11	5.6%
Agriculture, Forestry, Fishing, & Hunting	0	0.0%
Mgmt. of Companies & Enterprises	0	0.0%
Unclassified Establishments	0	0.0%
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Construction/Mining	*	
Finance & Insurance	*	
Information	*	
Other Services	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Utilities	*	
Wholesale Trade	*	

Labor Market Outcomes for TUNXIS COMMUNITY COLLEGE Graduates

Demographics of Graduates Employed in 3rd Qtr After Graduation			
2003-04			
	Count	%	
Total Graduates	232	100%	
Gender			
Male	58	25.0%	
Female	174	75.0%	
Gender unknown	0	0.0%	
Age			
Age 14 - 17	0	0.0%	
Age 18 - 24	87	37.5%	
Age 25 - 54	136	58.6%	
Age 55 and over	9	3.9%	
Age unknown	0	0.0%	
Race			
White/Caucasian	192	82.8%	
Black/African-American	12	5.2%	
Amer. Indian/Alaskan Native	0	0.0%	
Asian	8	3.4%	
Hispanic	16	6.9%	
Race unknown	4	1.7%	

Graduates Employed in 3rd Qtr After Graduation 2003-04			
Firm Size Count %			
Total	232	100%	
0 to 19	62	26.7%	
20 to 99	41	17.7%	
100 to 499	38	16.4%	
500 and over	67	28.9%	
Unknown	24	10.3%	

СТ

Community College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 278 Tunxis Community College graduates, almost 84% were employed in the third quarter after graduation.
- The greatest number of employed graduates majored in Business Management (113), followed by Health Professions & Related Sciences (59), and Protective Services and Visual & Performing Arts (24 each).
- The rate of employed graduates by program of study ranged from a high of 92% for Health Professions & Related Sciences to a low of 71% for Protective Services and Visual & Performing Arts.
- 75% of employed graduates were women.
- Over 45% of Tunxis Community College graduates were employed by firms with 100 or more employees, of which 29% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study			
2003-04			
Program of Study (CIP)	Total Grads	Emp. Grads	%
Total - All programs	278	232	83.5%
Agricultural Sciences	0	0	0.0%
Marketing Operations/Mktng. & Distr.	1	*	
Communications	1	*	
Communications Technologies	0	0	0.0%
Computer & Information Sciences	0	0	0.0%
Education	0	0	0.0%
Engineering	2	*	
Engineering-related Technologies	2	*	
Vocational Home Economics	7	*	
Law & Legal Studies	0	0	0.0%
Library Science	0	0	0.0%
Mathematics	0	0	0.0%
Parks, Rec., Leisure & Fitness Studies	0	0	0.0%
Science Technologies	0	0	0.0%
Psychology	0	0	0.0%
Protective Services	34	24	70.6%
Public Administration & Services	0	0	0.0%
Social Sciences & History	0	0	0.0%
Mechanics & Repair	0	0	0.0%
Precision Production Trades	0	0	0.0%
Transportation & Materials Moving	0	0	0.0%
Visual & Performing Arts	34	24	70.6%
Health Professions & Related Sciences	64	59	92.2%
Business Mgmt. & Admin. Services	133	113	85.0%
Unknown/Unclassifiable	0	0	0.0%

* Not shown to ensure confidentiality of student data.

Labor Market Outcomes for TUNXIS COMMUNITY COLLEGE Graduates

Employment Results - 2003-04 Graduates			
	Count	%	
Total Graduates	278	100%	
Entered Employment in 1st qtr after grad.	231	83.1%	
Retained Employment for 6 months	216	93.5%	
Weekly Wages on Entering Employment	\$571		
Change in Average Weekly Wages	\$297		

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title	Earnings	
Total - All Industries	\$8,265	
Finance & Insurance	\$10,574	
Retail Trade	\$9,203	
Educational Services	\$8,159	
Health Care & Social Assistance	\$8,025	
Manufacturing	\$8,011	
Professional & Technical Services	\$7,408	
Other Services	\$3,863	
Agriculture, Forestry, Fishing, & Hunting	\$0	
Utilities	\$0	
Mgmt. of Companies & Enterprises	\$0	
Arts, Entertainment, & Recreation	\$0	
Accommodation & Food Services	*	
Administrative & Waste Management	*	
Construction/Mining	*	
Government	*	
Information	*	
Real Estate & Rental/Leasing	*	
Transportation & Warehousing	*	
Unclassified Establishments	*	
Wholesale Trade	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

Percent Employed by Industry Sector 35% 30% Statewide % 25% 🔳 % Emp - Tunxis 20% 15% 10% 5% 0% Inter & Description & Load Street Other Statistics unoleste Itale Neuteching FHRICE & HELFRICE No. theometic second scionming Healt Care & Social Asiat RetailTrate Education Services covernment Agic Forfieth Hurt sional & Tech-sentices West & Comparison of the State hennikole autostalist sing Realisate, Rentall

- Tunxis Community College graduates employed in Connecticut were more likely to be working in Health Care & Social Assistance than in any other single industry sector.
- Graduates working in Finance & Insurance had the highest average quarterly earnings (\$10,574), followed by Retail Trade (\$9,203) and Educational Services (\$8,159).
- Compared to statewide employment, a greater proportion of Tunxis Community College graduates were employed in Health Care & Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector			
2003-04			
Sector Title	Count	%	
Total - All Industries	232	100%	
Health Care & Social Assistance	68	29.3%	
Retail Trade	29	12.5%	
Manufacturing	24	10.3%	
Finance & Insurance	24	10.3%	
Professional & Technical Services	15	6.5%	
Educational Services	13	5.6%	
Other Services	12	5.2%	
Agriculture, Forestry, Fishing, & Hunting	0	0.0%	
Utilities	0	0.0%	
Mgmt. of Companies & Enterprises	0	0.0%	
Arts, Entertainment, & Recreation	0	0.0%	
Accommodation & Food Services	*		
Administrative & Waste Management	*		
Construction/Mining	*		
Government	*		
Information	*		
Real Estate & Rental/Leasing	*		
Transportation & Warehousing	*		
Unclassified Establishments	*		
Wholesale Trade	*		

CHARTER OAK STATE COLLEGE

Labor Market Outcomes for CHARTER OAK STATE COLLEGE Graduates

Graduates Employed in 3rd Qtr After Graduation 2003-04		
Firm Size	Count	%
Total	222	100%
0 to 19	23	10.4%
20 to 99	28	12.6%
100 to 499	58	26.1%
500 and over	111	50.0%
Unknown	2	0.9%

СТ

State College System Department of Higher Education Department of Labor **Graduates and Programs of Study:**

- Of the 505 Charter Oak graduates, 44% were employed in the third quarter after graduation.
- All graduates majored in Liberal Arts and Sciences or General Studies.
- Over 57% of graduates were women.
- Almost 89% of graduates were between the ages of 25-54.
- Over 66% of employed Charter Oak graduates were employed by firms with 100 or more employees, of which 50% worked in firms with 500 or more employees.

Graduates Employed in 3rd Qtr After Graduation - By Program of Study 2003-04			
Program of Study (CIP)	Graduated Employed		
Total - All programs	505	222	44.0%
Liberal Arts & Sci., Gen. Studies, & Hum.	505	222	44.0%

Graduates Employed in 3rd Q after graduation					
2003-04					
	Count %				
Total Graduates	222	100%			
Gender					
Male	95	42.8%			
Female	127	57.2%			
Gender unknown	0	0.0%			
Age					
Age 14 - 17	0	0.0%			
Age 18 - 24	8	3.6%			
Age 25 - 54	197	88.7%			
Age 55 and over	14	6.3%			
Age unknown	3	1.4%			
Race					
White/Caucasian	166	74.8%			
Black/African-American	18	8.1%			
Amer. Indian/Alaskan Native	2	0.9%			
Asian	4	1.8%			
Hispanic	14	6.3%			
Race unknown	18	8.1%			

Labor Market Outcomes for CHARTER OAK STATE COLLEGE Graduates

Employment Results - 2003-04 Graduates		
	Count	%
Total Graduates	505	100%
Entered Employment in 1st qtr after grad.	226	44.8%
Retained Employment for 6 months	210	92.9%
Weekly Wages on Entering Employment	\$883	
Change in Average Weekly Wages	\$302	

Avg. Qtrly Earnings of 2003-04 Grads in 3rd Qtr After Graduation		
Sector Title Earnings		
Total - All Industries	\$11,778	
Government	\$15,957	
Finance & Insurance	\$14,714	
Manufacturing	\$13,714	
Professional & Technical Services	\$11,682	
Retail Trade	\$10,337	
Health Care & Social Assistance	\$10,087	
Educational Services	\$9,006	
Utilities	*	
Construction	*	
Wholesale Trade	*	
Transportation & Warehousing	*	
Information	*	
Real Estate & Rental/Leasing	*	
Mgmt. of Companies & Enterprises	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Accommodation & Food Services	*	
Other Services	*	
Unclassified Establishments	*	

* Not shown to ensure confidentiality of student data. Note: Average wages may be lower than actual earnings due to limitations of the data.

- Charter Oak graduates employed in Connecticut were more likely to be working in the Educational Services and Health Care and Social Assistance industry sectors more than any other sector.
- Graduates working in Government had the highest average quarterly earnings (\$15,957), followed by Finance and Insurance (\$14,714), and Manufacturing (\$13,714).
- Compared to statewide employment, a greater proportion of Charter Oak graduates were employed in Educational Services and Health Care and Social Assistance.

Graduates Employed in 3rd Qtr After Graduation - By Industry Sector		
2003-04		
Sector Title	Count	%
Total - All Industries	222	100%
Educational Services	44	19.8%
Health Care & Social Assistance	44	19.8%
Finance & Insurance	25	11.3%
Manufacturing	19	8.6%
Government	19	8.6%
Professional & Technical Services	17	7.7%
Retail Trade	14	6.3%
Utilities	*	
Construction	*	
Wholesale Trade	*	
Transportation & Warehousing	*	
Information	*	
Real Estate & Rental/Leasing	*	
Mgmt. of Companies & Enterprises	*	
Administrative & Waste Management	*	
Arts, Entertainment, & Recreation	*	
Accommodation & Food Services	*	
Other Services	*	
Unclassified Establishments	*	

