

180-Day Graduate Follow-Up Report Class of 2012-2013 AAS, AS and CT Completers

Prepared by:

Casey Owens, Career Services Coordinator April, 2014

Table of Contents

Follow-Up Category Definitions	3
Follow-Up Summary	
A second the re	_
Accounting	
Advanced Manufacturing Technology	
Alternative Energy	7
Automotive Technology	8
Business Management	g
Computer Networking	10
Construction	11
Diesel Technology	12
Drafting and Design	13
Electric Arc Welding	14
Fire Science	15
Healthcare Specialist	
Health Information Technology	17
Medical Coding	18
Nursing	19
Office Administration	20
Paramedical Science	21
Pharmacy Technician	22
Transport Training	23
Veterinary Technology	24

Follow-Up Category Definitions

- Employed Related Employed in a field or closely related field to their degree/certificate area
- Continuing Education Continuing education at an accredited college or university
- Employed Related and Continuing Education Employed in a related field and continuing education at an accredited college or university
- **Military** Employed in the military
- Employed Non-Related Employed in a field not related to their degree/certificate
- Not Employed Unemployed
- Not Available Known to be unavailable for placement. Possible reasons include illness, disability, death or incarceration
- Status Unknown Unable to be located
- Total Related Placement Includes students who are employed related, continuing education and employed related and continuing education

Follow-Up Summary

		Degrees & Certificates	Total Related	Total Related
Program		Earned	Placement	Percentage
Accounting		5	4	80%
Advanced Manufacturing Technological	gy	10	9	90%
Alternative Energy		5	5	100%
Automotive Technology		7	5	71.4%
Business Management		7	5	71.4%
Computer Networking		19	14	73.7%
Construction		2	2	100%
Diesel Technology		5	5	100%
Drafting and Design		1	1	100%
Electric Arc Welding		5	3	60%
Fire Science		1	0	0%
Healthcare Specialist		9	3	33.3%
Health Information Technology		1	1	100%
Medical Coding		5	5	100%
Nursing		108	97	89.8%
Office Administration		11	6	54.5%
Paramedical Science		10	7	70%
Pharmacy Technician		15	8	53.3%
Transport Training		90	78	86.7%
Veterinary Technology		12	11	91.6%
	Totals	328	269	82%

Accounting

Degree Programs	Students
AAS	
Accounting	5
Total Stu	idents 5

Graduate Follow-Up	Graduates	Percentage
Employed Related	1	20%
Continuing Education	3	60%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	4	80%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	1	20%
Total Non-Related	1	20%
Total	5	100%

Employers of graduates in the field: Missouri Walnut

Colleges/Universities where graduates continued their education: Crowder College and Harrison College

Advanced Manufacturing Technology

Degree Programs	Students
AAS	
Advanced Manufacturing Technology: Manufacturing	_
Maintenance Option	3
Advanced Manufacturing Technology: Robotics Option	2
СТ	
Industrial Electrical Technician	4
Industrial Maintenance Technician	1
Total Students	10

Graduate Follow-Up	Graduates	Percentage
Employed Related	6	60%
Continuing Education	2	20%
Employed Related and Continuing Education	1	10%
Military	-	-
Total Related	9	90%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	1	10%
Total Non-Related	1	10%
Total	10	100%

Employers of graduates in the field: Mars Pet Care USA, Gilster-Mary Lee and American Fibrex

Colleges/Universities where graduates continued their education: Pittsburg State University and Crowder College

Alternative Energy

Degree Programs Stude	ents
AAS	
Alternative Energy: Biofuels	1
Alternative Energy: Solar	1
Alternative Energy: Wind	2
CT	
Active Solar Technician	1
Total Students	5

Graduate Follow-Up	Graduates	Percentage
Employed Related	3	60%
Continuing Education	2	40%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	5	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	5	100%

Employers of graduates in the field: NextEra Energy Resources and GRS Wind Technician

Colleges/Universities where graduates continued their education: Missouri Southern State University and Kennesaw University

Automotive Technology

Degree Programs	Students
AAS	
Auto Technology	7
Total Students	7

Graduate Follow-Up	Graduates	Percentage
Employed Related	2	28.6%
Continuing Education	2	28.6%
Employed Related and Continuing Education	-	-
Military	1	14.3%
Total Related	5	71.4%
Employed Non-Related	1	14.3%
Not Employed	1	14.3%
Not Available	-	-
Status Unknown	-	-
Total Non-Related	2	28.6%
Total	7	100%

Employers of graduates in the field: Master Services and Fugate Motors

Colleges/Universities where graduates continued their education: Pittsburg State University and Crowder College

Business Management

Degree Programs	Students
AAS	
Management	5
СТ	
Business Management I Certificate	2
Total Students	7

Graduate Follow-Up	Graduates	Percentage
Employed Related	1	14.3%
Continuing Education	3	42.8%
Employed Related and Continuing Education	1	14.3%
Military	-	-
Total Related	5	71.4%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	2	28.6%
Total Non-Related	2	28.6%
Total	7	100%

Employers of graduates in the field: US Bank

Colleges/Universities where graduates continued their education: Missouri Southern State University and Crowder College

Computer Networking

Degree Programs	Students
AAS	
Computer and Network Support Technology	15
CT	
PC Repair Certificate	1
CISCO Networking Certificate	2
Network Administration Certificate	1
Total Students	19

Graduate Follow-Up	Graduates	Percentage
Employed Related	12	63.2%
Continuing Education	2	10.5%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	14	73.7%
Employed Non-Related	2	10.5%
Not Employed	1	5.3%
Not Available	-	-
Status Unknown	2	10.5%
Total Non-Related	5	26.3%
Total	19	100%

Employers of graduates in the field: Seneca RVII School District, AT&T, Brown Propane, Freeman Health Systems, Joplin Schools, Crowder College, Webb City Middle School, Best Buy and Jack Henry & Associates.

Colleges/Universities where graduates continued their education: Missouri State University and Crowder College

Construction

Degree Programs	Students
AAS	
Construction Technology	1
Energy Efficient Building Technology: Alt	
Tech Option	1
Total Students	2

Graduate Follow-Up	Graduates	Percentage
Employed Related	1	50%
Continuing Education	1	50%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	2	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	2	100%

Employers of graduates in the field: AB Construction & Remodeling, LLC

Colleges/Universities where graduates continued their education: Crowder College

Diesel Technology

Degree Programs	Students
AAS	
Diesel Technology	3
CT	
Diesel Technology	2
Total Students	5

Graduate Follow-Up	Graduates	Percentage
Employed Related	4	80%
Continuing Education	1	20%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	5	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	5	100%

Employers of graduates in the field: D&D Sexton, Tyson Foods, Frink Trucking and Joplin Freightliner

Colleges/Universities where graduates continued their education: Crowder College

Drafting and Design

Degree Programs	Students
AAS	
Drafting and Design Technology	1
Total Students	1

Graduate Follow-Up	Graduates	Percentage
Employed Related	1	100%
Continuing Education	-	-
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	1	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	1	100%

Employers of graduates in the field: Steel Tech of the Ozarks

Electric Arc Welding

Degree Programs	Students
СТ	
Electric Arc Welding	5
Total Students	5

Graduate Follow-Up	Graduates	Percentage
Employed Related	2	40%
Continuing Education	1	20%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	3	60%
Employed Non-Related	1	20%
Not Employed	1	20%
Not Available	-	-
Status Unknown	-	-
Total Non-Related	2	40%
Total	5	100%

Employers of graduates in the field: JV Industrial Companies Ltd. and NEI Industrial Services

Colleges/Universities where graduates continued their education: Crowder College

Fire Science

Degree Programs	Students
AAS	
Fire Science – Protection Technology	1
Total Students	1

Graduate Follow-Up	Graduates	Percentage
Employed Related	-	-
Continuing Education	-	-
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	-	-
Employed Non-Related	1	100%
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	1	100%
Total	1	100%

Health Care Specialist

Degree Programs	Students
AAS	
Health Care Specialist	9
Total Students	9

Graduate Follow-Up	Graduates	Percentage
Employed Related	3	33.3%
Continuing Education	-	-
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	3	33.3%
Employed Non-Related	3	33.3%
Not Employed	-	-
Not Available	-	-
Status Unknown	3	33.3%
Total Non-Related	6	66.7%
Total	9	100%

Employers of graduates in the field: Granby House and Four States Dental

Health Information Technology

Degree Programs	Students
AAS	
Health Information Technology	1
Total Students	1

Graduate Follow-Up	Graduates	Percentage
Employed Related	1	100%
Continuing Education	-	-
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	1	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	1	100%

Employers of graduates in the field: Mercy

Medical Coding Specialist

Degree Programs	Students	
CT		5
Medical Coding Specialist Certificate		
Total Students		5

Graduate Follow-Up	Graduates	Percentage
Employed Related	3	60%
Continuing Education	1	20%
Employed Related and Continuing Education	1	20%
Military	-	-
Total Related	5	100%
Employed Non-Related	-	-
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	-	-
Total	5	100%

Employers of graduates in the field: Freeman Health System

Colleges/Universities where graduates continued their education: Crowder

Nursing

	Degree Programs	Students
AS		
Nursing		108
	Total Students	108

Graduate Follow-Up	Graduates	Percentage
Employed Related	86	79.6%
Continuing Education	2	1.8%
Employed Related and Continuing Education	9	8.3%
Military	-	-
Total Related	97	89.7%
Employed Non-Related	1	1%
Not Employed	1	1%
Not Available	-	-
Status Unknown	9	8.3%
Total Non-Related	11	10.3%
Total	108	100%

Employers of graduates in the field: ADC Dental, Nevada Regional Medical Center, Freeman Health Systems, Fresenius Medical Care, Cox Medical Center, Mercy, Exeter RVI School District, Heartland Behavioral Health System, University of Missouri Healthcare, Shawnee Mission Medical Center, Pierce City School District, Moorefew Care Center, Lawrence County Manor, Access Clinic, NRMC, Webb City Health and Rehab, NCO, OCH Gravette, Carthage Health and Rehab, Cedar County Home Health, Complete Quick Care LLC, Biolife Plasma Services, Bates County Memorial Hospital, Integrity Home Care, Landmark Hospital, Washington Regional Medical Center, Walnut Grove Public School, Oxford Healthcare, Women's Way, Webb City RVII School District, Derma-Tech and Mt. Vernon Place Care Center

Colleges/Universities where graduates continued their education: Crowder, Pitt State, Chamberlain College of Nursing, Missouri State University, Missouri Southern State University, University of Missouri and University of Missouri-Kansas City

Office Administration

Degree Programs	Students
AAS	
Office Administration - Medical	6
Office Administration - Specialist	5
Total Students	11

Graduate Follow-Up	Graduates	Percentage
Employed Related	6	54.5%
Continuing Education	-	-
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	6	54.5%
Employed Non-Related	2	18.2%
Not Employed	-	-
Not Available	-	-
Status Unknown	3	27.3%
Total Non-Related	5	45.5%
Total	11	100%

Employers of graduates in the field: Economic Security Corporation, Crowder College, Newton County Public Administration Office, Joshua Platner DDS and Mercy McCune-Brooks Hospital

Paramedical Science

Degree Programs	Students
AAS	
Paramedical Science	4
СТ	
Paramedic Certificate	6
Total Students	10

Graduate Follow-Up	Graduates	Percentage
Employed Related	6	60%
Continuing Education	-	-
Employed Related and Continuing Education	1	10%
Military	-	-
Total Related	7	70%
Employed Non-Related	-	-
Not Employed	1	10%
Not Available	-	-
Status Unknown	2	20%
Total Non-Related	3	30%
Total	10	100%

Employers of graduates in the field: Quapaw Tribe EMS/Fire, Freeman Health System, Integris Baptist EMS Miami, Eureka Springs Fire Department, Southern Health Partners and EMS Ambulance Joplin

Colleges/Universities where graduates continued their education: Northeastern Oklahoma A&M College

Pharmacy Technician

Degree Programs	Students
CT	
Pharmacy Technician	15
Total Students	15

Graduate Follow-Up	Graduates	Percentage
Employed Related	2	13.3%
Continuing Education	6	40%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	8	53.3%
Employed Non-Related	3	20%
Not Employed	-	-
Not Available	-	-
Status Unknown	4	26.7%
Total Non-Related	7	46.7%
Total	15	100%

Employers of graduates in the field: Country Care Pharmacy and Sater Pharmacy

Colleges/Universities where graduates continued their education: Crowder College and Southeast Missouri State University

Transport Training

Degree Programs	Students
СТ	
Transport Training	90
Total Students	90

Graduate Follow-Up	Graduates	Percentage
Employed Related	77	85.6%
Continuing Education	1	1.1%
Employed Related and Continuing Education	-	-
Military	-	-
Total Related	78	86.7%
Employed Non-Related	3	3.3%
Not Employed	3	3.3%
Not Available	-	-
Status Unknown	6	6.7%
Total Non-Related	12	13.3%
Total	90	100%

Employers of graduates in the field: Conway Truckload, Tyson Foods, SLP, Werner, TMC, Maverick Transportation, IWX Motor Freight, J-M Farms Inc., Simmons Food, Cascade Tanks, Heartland of America, Joplin Concrete, Hostess Brands, O'Reilly Auto Parts Distribution, GMN Trucking, Roehl Transport, Financial Industry, Crossland, AV Carriers, Jone's Motor Group, Transland, Performance Food Group/Roma, Transport America, Schneider National Inc., TWI Communications, Henderson Company, The Daniel Company of Springfield, Quarles Construction, Three Dog Trucking, Bunch Services LLC, TransAm Trucking and US Express

Veterinary Technology

Degree Programs	Students
AAS	
Veterinary Technology	12
Total Students	12

Graduate Follow-Up	Graduates	Percentage
Employed Related	8	66.7%
Continuing Education	2	16.7%
Employed Related and Continuing Education	1	8.3%
Military	-	-
Total Related	11	91.7%
Employed Non-Related	1	8.3%
Not Employed	-	-
Not Available	-	-
Status Unknown	-	-
Total Non-Related	1	8.3%
Total	12	100%

Employers of graduates in the field: Banfield Pet Hospital, Osage Animal Hospial, and Siloam Springs Vet Clinic

Colleges/Universities where graduates continued their education: Pittsburg State University