First Destination Report

CLASS OF 2018


HOME OF SIDNEY KIMMEL MEDICAL COLLEGE

CLASS OF 2018 FIRST DESTINATION CAREER OUTCOMES


Jefferson (Philadelphia University + Thomas Jefferson University) prepares students not only to land top internships and jobs, but to become industry leaders. At Jefferson, we call our transdisciplinary, professionally focused approach to education Nexus Learning. Consistent with this approach, the Marianne Able Career Services Center assists students and alumni in capitalizing on their Jefferson experience, helping them achieve their professional goals.


This survey includes data from undergraduate day students who graduated from the Jefferson East Falls Campus in August 2017, December 2017, and May 2018. Statistics are derived from a survey collection pool of 407 graduates from a total graduating class of 497 (representing a 82% knowledge/response rate). Response sources include: self-reported survey responses, faculty/staff outreach, and LinkedIn profile verifications. Of the 407 graduates with information provided, 388 or 95% have reported post-graduation employment in fields related to their major/career interests or graduate school acceptance.

Further broken down, 287 graduates are employed (74%); 101 are enrolled in graduate programs (26%); and 19 indicated they were still seeking employment in their field of study at the time of this report (5%).

UNDERGRADUATE OUTCOMES SUMMARY

ALL MAJORS, TOTAL CLASS OF 2018


TOP EMPLOYERS

(HIRING 2 OR MORE GRADUATING SENIORS)

Burlington (9) Ross Stores, Inc. (3)
David's Bridal (3) Saks Fifth Avenue (2)

Dow Jones (2) SEI (2)
Ewing Cole (2) SewRob (2)
Gap, Inc. (3) Talbots (2)

Jacobs (2) The Archer Group (2)
Kimmel Bogrett The Children's Place (2)

Architecture + Site (2)

Kohl's (2)

Macy's (2)

Nordstrom (2)

Thomas Jefferson University (7)

URBN (Anthropologie, Free

People, Urban Outfitters) (12)

Veolia North America (2)

ReminderMedia (2) Whiting-Turner (3) RG Group, Inc. (2) WRT, LLC (2)

GRADUATE SCHOOL ENROLLMENTS

Animum Creativity Advanced School

Drexel University

Gwynedd Mercy University Lake Erie College of Medicine Metropolitan College of New York

Parsons School of Design at The New School

Temple University

Thomas Jefferson University – East Falls and Center City

University of Oregon

University of Tennessee at Chattanooga University of Virginia School of Medicine

EMPLOYERS WHO HIRED 2018 GRADUATES:

KANBAR COLLEGE OF DESIGN, ENGINEERING, COMMERCE

GRADUATES PROVIDING INFORMATION

232

ACCEPTED EMPLOYMENT / GRADUATE SCHOOL

94%

STILL SEEKING

6%

7th Level Mortgage LLC Aerotek Staffing Inc. Abercrombie & Fitch

American Eagle Outfitters, Inc.

American Trench

ANN INC.

Annie International Inc.

Apex Systems

Arrand Engineering Consultants

Ashley S. Baylor

Athleta B Lab

Bath Iron Works Becca Cosmetics Benefits Data Trust Bloomingdale's Bonobos

Boscovs Boucher + Co.

Brian Communnications

Brinkersimpson + Company LLC

Burlington

Coalition For Christian Outreach Communication Graphics Inc.

Corporate Interiors

Crane Payment Innovations

Cymatics

Dassault Falcon Jet David Rothschild Co. David Yurman

David's Bridal

De Lage Landen International

De Dietrich

Defense Logistics Agency

Designblendz DesignBranch Designlynx LLC

Destination Maternity Corp.

Ellery Homestyles LLC

Evoke

Ewing Sports Express Falling Colors

Federal Reserve Bank of

Philadelphia

Ficein Unión de Crédito

Finch Brands
Five Below
FOCO
Francesca's
FreedomPay

Fundamental Labor Strategies

Gap, Inc. Garan Inc.

Global Brands Group Govberg Jewelers Gypsy Rose

H&M Hallma

Hallmart Collectibles Harmelin Media Harper + Scott HelloFresh

Henkels & McCoy, Inc. Holtec International Impact Displays Group Innovative Designs, LLC **Insight Workforce Solutions**

Intimissimi J.Crew Jacobs

Jamie Hollander Catering

& Events Kate Spade

Keller Williams Real Estate Kessler Topaz Meltzer &

Check, LLP Kichler Lighting

Kohl's KPMG

Laboratory Testing, Inc. Lace Silhouettes Lee Newman Lilly Pulitzer Macy's

Management Leadership for

Tomorrow

Maverick Applied Science

MBH Architecture

Milcots

Mindflow Designs

Misonix

Morgan Stanley

Mountain Hardwear

Naval Surface Warfare Center, Philadelphia Division

Nordstrom Nunovations

OTEX Specialty Narrow Fabrics

Overdose Eyewear

Pak-It Displays

PECO

Perranax Engineering
Philadelphia Navy Yard
Philadelphia Sign Company
Polo Custom Products

Power Home Remodeling Group

Printfly Corporation

Purple QVC Randstad

Regis Corporation

RE/MAX

SFI

Talbots

Terrain

ReminderMedia RG Group Inc.

Richloom Fabrics Group

Ross Stores, Inc. RTO Lighting Rudney Smith CPA Sage Automotive Saks Fifth Avenue

SewRob
Skida
Smak Parlour
Solar Innovations
South Moon Under
SS Fabrications
StyleLine Magazine
Stylex Seating, Inc.
Tabi Boutique

The Advisor Coach
The Archer Group
The Children's Place
The Choice, Inc.
The Lighting Practice

The New York Times
The RealReal

The Turning Point

Thomas Jefferson University
Treu Design and Photography

United By Blue United Fabrics

University of Pennsylvania

Kislak Center

URBN (Anthropologie,

Free People, Urban Outfitters)

Vanguard

Veolia North America Victoria's Secret PINK

VolumeCocomo Apparel, Inc. Weber Display & Packaging Wegman's Food Markets

Women.com Yarrington Mills Zeta Dynamics

COLLEGE OF ARCHITECTURE AND THE BUILT ENVIRONMENT

GRADUATES PROVIDING INFORMATION

71

ACCEPTED EMPLOYMENT / GRADUATE SCHOOL

94%

STILL SEEKING 6%

AECOM

Albert Taus and Associates

Ballinger

Bero Architecture, LLC

BRR Architecture

CBRE Group, Inc.

CDA&I Architecture and

Interiors

CLC Design, LLC Daroff Design Inc.

David's Bridal

DIGroup Architecture

Dow Jones

Erdy McHenry Architecture

EwingCole

Expressive Lighting

Five Below

Genesis Architecture

Gensler

Gino Longo Architects

Graboyes Commercial Window

Company

HOK

Hord Coplan Macht

ICE3D, Intelligent Commercial

Environments

IKM

InterArch

Jacobs

KCI Technologies, Inc.

Kimmel Bogrette Architecture

+ Site L2Partridge

LBA Architects
Lutron Electronics

Mever

Michael Graves Architecture

& Design

Mimi Lien - Broadway Show

Montroy Andersen DeMarco

Group

Morrissey Design LLC

MY Architecture

NFD, Inc.

Preservation Design

Partnership, LLC

RHJ Associates, P.C.

Ruggiero Plante Land Design Sargenti Architects

SFCS Architects

SmithGroupJJR

Sowinski Sullivan Architects

Spectrum

Stewardson Fellowship

Tecton Architects

Thomas Jefferson University

Tokarski Millemann Architects.

LLC

Total Construction

Whiting-Turner

Wiss, Janney, Elstner Associates,

Inc.

WRT Design

includes East Falls undergraduates in majors housed in the following colleges:

COLLEGE OF HEALTH PROFESSIONS
COLLEGE OF HUMANITIES & SCIENCES
COLLEGE OF LIFE SCIENCES

GRADUATES PROVIDING INFORMATION

104

ACCEPTED EMPLOYMENT / GRADUATE SCHOOL

99%

STILL SEEKING 1%

* 77 graduates (74%) report graduate school enrollments, including many who are enrolled in Jefferson's own graduate programs

Beijing DPro Technology Co. Ltd.

Campaign Monitor

Cooper University Health Care

CVS

Definitive Healthcare

Delta-T Group Denial Print Co.

Dow

French Connection FMC Corporation

Holy Redeemer Health System

Lifetime Fitness
Marcus & Millichap

ProScribe Tiffany + Co. ScribeAmerica

Thomas Jefferson University University of California

San Francisco

University of Pennsylvania

Veolia North America Whitemarsh Community

Ambulance

CONNECTING STUDENTS TO CAREERS


Recognized as a premier professional university, Jefferson (Philadelphia University + Thomas Jefferson University) has established a phenomenal record of career success for its graduates. The University is committed to preparing students to enter a professional world with the skills and tools necessary to succeed. Students who engage early and often with the Career Services Center experience greater confidence in their job search and ultimate success. The University's innovative academic programs meet emerging needs in the marketplace; extensive networking with prospective employers and extensive career-planning support for students helped develop professionals from every academic program.


STUDENT WORKSHOPS:

The Career Services Center conducted 100 programs and workshops this year for approximately 1,393 students. The Career Services Center also conducted strategic outreach to student groups and organizations to partner for programming initiatives.

APPOINTMENTS:

The Career Services Center conducted 380 student counseling and advising appointments (36% increase, due in large part to a new online scheduler) and 513 walk-ins for a total of 893 individual student visits to the Center.

INTERNSHIPS FOR CREDIT:

216 students worked at 117 unique internship sites during 2017-2018. Number of internships completed each semester:

	Junior: (10%)
SM17 - 68 (32%)	Senior: (25%)
FL17 - 71 (33%)	5th Year: (5%)
SP18 - 75 (35%)	Graduate Students: (60%)


WORKSHOPS CONDUCTED:

Portfolio Development:

- What Employers Look For in a Portfolio
- Design Your Portfolio Like a Pro

Professional Advice:

- Lunch & Learns with Alumni (NEW!), in partnership with Future Alumni Association
- Portfolio Feedback & Ask Anything Sessions (NEW!)

Classroom Collaborations:

- "Don't Cancel Class" Presentations
- First Year Seminar Orientation
- Hallmarks / Big Interview Collaboration
- Writing Seminar Resume Workshops

Event Preparation:

- Navigate a Career Fair (feat. Burlington)
- What to Expect at Design Expo

Internship Prep:

- Internship/CPT for International Students
- International Alumni Panel & Networking
- Internship Search Strategy
- How to Land an Internship Student Panels (NEW!), in partnership with Student Government Association
- Professional Etiquette in the Workplace

EMPLOYER VISITS:

The Career Services Center hosted 221 unique employer visits to campus and coordinated 1,336 on-campus interviews.

CAREER & INTERNSHIP FAIR:

The fall career fair on September 28, 2018 focused on full-time and part-time jobs as well as paid internship opportunities with 49 employers and 341 students in attendance.

DESIGN EXPO:

This is a portfolio review recruiting event where more than 350 design students were pre-selected for one-on-one interviews with design hiring managers. Held March 22, 2018, this event attracted a record 100 employers who conducted an all-time high of 1,003 interviews with students in one day.

ON-CAMPUS INTERVIEWS:

From August 2017 through May 2018, the Career Services Center coordinated 30 On-Campus Interview (OCI) days. Utilizing the Career Services Interview Suite, 333 interviews were conducted for 60 paid full-time jobs and internships, a 16% increase over the previous year.

The HireJefferson job board received 1,488 job postings (89% of which are internships or entry-level jobs), by 592 unique employers.


Design Expo 2018