

Post-Graduation Outcomes of the Class of 2015

Makayla Grays and John Nugent
Office of Institutional Research and Planning
January 2017

This report is divided into three parts. Results of the One-Year-Out survey are presented first. The second part combines information on post-graduation outcomes obtained from the survey (for those who responded) and other sources (for survey nonrespondents). Finally, the appendices present details of graduates' enrollment in degree programs and employment.

ONE-YEAR-OUT SURVEY

Each summer, the Office of Career and Professional Development (OCPD) and the Office of Institutional Research and Planning collaborate to administer an online "one-year-out" survey which attempts to ascertain the activities, particularly employment and graduate school enrollment, of members of the previous year's graduating class. On July 5, 2016, an email was sent to 452 graduates from the Class of 2015 inviting their participation in the One-Year-Out Survey. Of these 452 individuals, 196 (43%) completed at least the first survey question, and 168 (37%) persisted until the end. None of the survey items required—i.e., forced—a response, so there are some missing data.

The survey asked graduates to indicate one primary activity and any number of secondary activities they have engaged in since their May 2015 graduation. Results are presented in Table 1.

**Table 1. Self-Reported Primary and Secondary Activities
between May 2015 (Graduation) and June 2016**

Activity	Percent of respondents who said this was their primary activity ^f	Percent of respondents who said this was their primary or a secondary activity ^g
Full-time paid employment ^a	69.1	74.0
Full-time graduate or professional degree program	11.5	14.3
Part-time paid employment ^b	7.3	19.9
Public service or volunteer activity ^c	4.2	9.7
Preparation for graduate school ^d	2.1	23.0
Unpaid internship	2.1	10.2
Job search	1.0	26.5
Additional non-degree coursework	1.0	6.1
Part-time graduate or professional degree program	1.0	4.1
Fellowship ^e	0.5	2.0
Travel	.0	12.8
Other	.0	3.1

^aIncludes paid internships, Teach for America, and similar positions that pay a salary. ^bIncludes freelancing and similar arrangements. ^cIncludes Peace Corps, AmeriCorps VISTA, and similar activities that are either unpaid or pay only a small living allowance/stipend. ^dResearching and applying to programs, studying for entrance exams, etc. ^eIncludes Fulbright and similar positions. ^fPercentages based on 191 respondents. ^gPercentages based on 196 respondents.

Most respondents said that their primary activity since graduation was full-time paid employment. Of course, graduates can be engaged in more than one of the activities listed in Table 1; 56 percent of respondents reported at least one additional, secondary activity. The right column of Table 1 displays the percent of survey respondents who reported each activity as *either* primary or secondary. Because each graduate can be represented in more than one activity, the right column does not sum to 100 percent.

As shown in Table 1, **74 percent of survey respondents said they had experienced some period of full-time paid employment since graduating**, which implies that 5 percent of graduates had full-time employment during this period but did not consider it their “primary” activity. Roughly one quarter of respondents were engaged in a job search and/or graduate school preparation after graduation, although only a small percentage of graduates regarded either of these as their primary activity. Twenty-four percent of survey respondents were enrolled in some form of education, either a degree program or additional non-degree coursework. Details of the programs and institutions in which graduates enrolled are presented in Appendices A and B.

Respondents who said their primary activity after graduating was full- or part-time employment, a fellowship, service/volunteer work, or an unpaid internship were asked for details and follow-up questions about their primary position. Questions focused on the position’s relevance to a graduate’s college major(s), perception of how the position relates to his/her career, and how qualified he/she feels for the position. Table 2 shows overall results for respondents.

Table 2. Perceptions of Primary Position Held after Graduating

Question	Response	Percent of respondents
1. Is/was this position related to your major(s) at Connecticut College?	<i>Yes, directly</i>	42.4
	<i>Yes, indirectly</i>	38.8
	<i>No</i>	18.7
	<i>Unsure/it's too early to tell</i>	0.0
2. Which of the following best describes your view of this position?	<i>A career</i>	23.6
	<i>A stepping stone to a career</i>	60.0
	<i>Just something to get me by for now/at the time</i>	6.4
	<i>Unsure/it's too early to tell</i>	10.0
3. How qualified are/were you for this position?	<i>I have/had more qualifications than required (i.e., overqualified)</i>	20.7
	<i>I have/had about the right amount of qualifications</i>	72.1
	<i>I have/had only some of the qualifications required (i.e., underqualified)</i>	6.4
	<i>Unsure/it's too early to tell</i>	0.7

Note. Most common response shown in boldface. Percentages based on 139 respondents to question 1, 140 respondents to questions 2 and 3.

Most respondents (81%) said that their primary position after graduation was either directly or indirectly related to their college majors. **Most viewed the position either as either a career (24%) or, more commonly, a stepping stone to a career (60%).** Most respondents (93%) said that they were either appropriately qualified or over-qualified for their positions.

The survey asked about graduates’ expected primary and secondary activities for the next 12 months. Seventy-two percent of respondents said they expected no change in their primary activity, or perhaps change in detail only (e.g., change jobs but remain employed full-time), and 28 percent expected their

primary activity category to change (e.g., from full-time employment to a full-time degree program). Figure 1 shows the differences between respondents' primary activities as reported on the survey in mid-2016 and their expected activities for the year ahead. **The largest net change was in the percent of respondents whose primary activity will be full-time enrollment in a degree program, which increased from 12 percent to 21 percent.** The percent of respondents whose primary activity will be part-time employment dropped by roughly half.

Figure 1. Primary activities as reported on the One-Year-Out survey (dark bar) and expected for the next 12 months (light bar).

Figure 2 shows the differences between activities—primary *and* secondary—that respondents reported on the survey in mid-2016 and their expected activities for the year ahead. Of note is the increase in the percent of graduates who will be enrolled in a degree program either full-time (up from 14% to 27%) or part-time (up from 4% to 7%). Fewer respondents anticipate searching for a job in the year ahead (18%) than did in the first year after graduating (27%).

Figure 2. Primary and secondary activities as reported on the One-Year-Out survey (dark bar) and expected for the next 12 months (light bar).

The survey asked graduates who searched for a job in the past year to report on the various job search approaches they have used. Results are presented in Table 3. The most commonly used approach was networking, which was also rated highest in terms of usefulness. Volunteering/interning received relatively high ratings in terms of usefulness as well.

Table 3. Job Search Approaches

Approach	Percent of job seekers who used this approach	Average rating given by those who used this approach 1-not useful, 2-somewhat useful, 3-very useful
Networking (family, friends, and classmates)	96%	2.63
Job aggregator websites (e.g., Indeed.com, SimplyHired, Monster, CareerBuilder)	89%	2.10
LinkedIn (General)	86%	1.89
Volunteering/interning	73%	2.48
CC Alumni Directory	61%	1.96
LinkedIn (CC Networking Group)	52%	1.55

Note. Percentages based on 42-45 respondents.

SUPPLEMENTING THE ONE-YEAR-OUT SURVEY DATA

Because of the importance of thoroughly documenting our graduates’ outcomes and the reality that alumni surveys typically achieve low response rates, we took additional steps to learn more about Class of 2015 graduates. First, we searched for nonrespondents on social media websites (most notably, LinkedIn) attempting to document their educational and/or employment activities since graduating. Overall, we located usable information on what appeared to be current activities for 192 survey nonrespondents. We also queried the National Student Clearinghouse database to identify graduate school enrollments of the survey nonrespondents. Seven graduates who did not complete the survey, and for whom no information was available online, were found to be enrolled in educational institutions as of fall 2016. Finally, we asked the OCPD office staff to provide any information on the remaining students for whom we were unable to locate information. Through this method, ***we aimed to produce a snapshot of the graduating class at one moment in time that is as complete and accurate as possible***, recognizing that some of the information will become outdated quickly due to the fluidity of young adults’ lives in the initial years after college.

Combining the data from all sources (see Table 4), ***we documented the activities of 391 of the 452 members of the Class of 2015, or 87 percent***. This far exceeds what one would hope to achieve from an alumni survey alone, and it exceeds the response rates on which many colleges’ published alumni outcomes data are based. Summarizing the outcomes is tricky because many graduates are engaged in more than one activity. For ease of reporting, each graduate is presented as having a *single* outcome, although it should be remembered that this somewhat oversimplifies our graduates’ actual activities, which may include a variety of significant secondary activities.

Table 4. Class of 2015 Outcomes and Information Sources

Outcome	Information source				Total	Percent of total with info found	Percent of grand total
	One-Year-Out survey	Web search	NSC database	OCPD			
Employed	146 132 FT, 14 PT	163		1	310	79.3	68.6
Enrolled in a degree program	24 22 FT, 2 PT	20	7		51	13.0	11.3
Fellowship	1	3			4	1.0	.9
Volunteer activity/service	8	3			11	2.8	2.4
Unpaid internship	4				4	1.0	.9
Non-degree coursework	2				2	.5	.4
Job search	2	2			4	1.0	.9
Preparation for grad school	4				4	1.0	.9
Travel		1			1	.3	.2
Total – information found	191	192	7	1	391	100.0	86.5
No information found					61		13.5
Grand total					452		100.0

Note. One-Year-Out survey outcomes reflect the primary activity respondents reported for the period between May 2015 (Graduation) and June 2016. NSC database outcomes reflect current enrollments as of fall 2016. Web search outcomes primarily reflect the most recent experience listed on graduates’ LinkedIn profiles since mid-2015.

Overall, 79 percent of the Class of 2015 graduates *for whom we found outcomes information* were employed, and 13 percent were enrolled in a degree program – a total of 92 percent. Another 5

percent had a fellowship or an internship¹, or were working in volunteer and service programs such as AmeriCorps VISTA. Together, then, of the graduates for whom we located information, ***over 97 percent were employed, enrolled in a graduate or professional degree program, completing a fellowship or internship, or engaged in public service.***

Details of the degree programs in which Class of 2015 graduates enrolled as a primary activity are presented in Appendix A (sorted by institution) and Appendix B (sorted by major). These tables do not include non-degree coursework, certificate programs, or other enrollments where degree-seeking status was unclear. Appendices C and D present details of graduates' employment, fellowships, internships, and volunteer service by employer and major, respectively. For One-Year-Out Survey respondents, details of the primary activity are shown, which may not reflect graduates' *current* positions. For survey nonrespondents, details reflect graduates' most recent known experience.

¹ Per the recommendation of the OCPD director, unpaid internships are considered a form of employment and thus are included in the overall outcome figure (97%). This is a change from the previous year (Class of 2014) when unpaid internships were included in the "Other" outcome category.

Appendix A. Class of 2015 Graduates' Enrollment in Degree Programs, by Institution

Institution	Program	Maj1	Maj2	Maj3
Arizona State University	Astrophysics	PHY	MAT	
Boston University	Health Law, Policy and Management	BSC		
Brandeis University	Secondary Education	BSC		
Columbia University	Nursing	BSC		
Cornell University	Plant Biology	BOT		
Cornell University	Veterinary Medicine	BSC		
CUNY Brooklyn College		ECO		
Duke University	Medicine	BSC	PSY	
Fordham University	Law	ECO	GOV	
Georgetown University	Art and Museum Studies	AHI		
Indiana State University	Recreation Sport Management	ANT		
International Business School in Budapest		ART	ECO	
Louisiana State University	Music	MUS	SPA	
MGH Institute of Health Professions		BNS		
Middlebury Institute of International Studies at Monterey	International Education Management	IND	IRL	
New York University	Education and Social Policy	IRL	ECO	
New York University	Teaching Art	ARC		
Plymouth State University	MBA	ECO		
Princeton University	Civil Engineering	CLA	PHY	
Quinnipiac University		BSC		
Simmons College	Library Science	ENL		
Simmons College	Nursing	BNS		
Simmons College	Nursing	BNS		
Stanford University	East Asian Studies	EAS		
State University of New York College of Environmental Science and Forestry		ECH		
Temple University	Law	IRL		
The College of William and Mary	MBA	ECO		
The University of Pittsburgh	Dental Medicine	BCB		
Tufts University	Medicine	BCB		
University of Alaska Fairbanks	Geophysical Institute, Volcano Infrasound	IND		
University of California Riverside	Genetics, Genomics and Bioinformatics	BSC	COM	
University of California, Santa Barbara	Sociology	PSY	SOC	PHI
University of Central Florida		PHY	MAT	
University of Connecticut	Intellectual Property	BNS		
University of Connecticut	Physiology & Neurobiology	BNS		
University of Florida	Center for Latin American Studies	GWS	SPA	
University of Glasgow	Human Rights & International Politics	IRL	GIS	
University of Miami	Counseling Psychology	PSY		
University of Michigan	Pharmacy	BSC		
University of New Mexico	Dept. of Physics and Astronomy	PHY	MAT	
University of Pennsylvania	Veterinary Medicine	BSC		
University of Pittsburgh	Social Work	SOC		
University of Rochester	Pharmacology	BCB		
University of Sydney	Design, Design and Visual Communications	ANT		
University of Texas - San Antonio	History	PSY		
Vermont Law School	Law	SOC		

Washington University	Computer Science	BCB
Yale University	Architecture	ARC

Note: Information is not displayed above for survey respondents who declined permission to publish details of their graduate studies.

Most Common Institutions for Class of 2015 Graduates' Enrollment

Institution	Number of graduates enrolled
Cornell University	3
Simmons College	3
Columbia University	2
New York University	2
University of Connecticut	2
University of Pittsburgh	2

Appendix B. Class of 2015 Graduates' Enrollment in Degree Programs, by Connecticut College Major
Double- and triple-majors are listed more than once.

Institution	Program
AHI – Art History Georgetown University	Art and Museum Studies
ANT – Anthropology Indiana State University University of Sydney	Recreation Sport Management Design, Design and Visual Communications
ARC – Architectural Studies New York University Yale University	Teaching Art Architecture
ART – Art International Business School in Budapest	
BCB – Biochem/Cell/Molecular The University of Pittsburgh Tufts University University of Rochester Washington University	Dental Medicine Medicine Pharmacology Computer Science
BNS – Behavioral Neuroscience MGH Institute of Health Professions Simmons College Simmons College University of Connecticut University of Connecticut	Nursing Nursing Intellectual Property Physiology & Neurobiology
BOT – Botany Cornell University	Plant Biology
BSC – Biological Sciences Boston University Brandeis University Columbia University Cornell University Duke University Quinnipiac University University of California Riverside University of Michigan University of Pennsylvania	Health Law, Policy and Management Secondary Education Nursing Veterinary Medicine Medicine Genetics, Genomics and Bioinformatics Pharmacy Veterinary Medicine
CLA – Classics Princeton University	Civil Engineering
COM – Computer Science University of California Riverside	Genetics, Genomics and Bioinformatics
EAS – East Asian Studies Stanford University	East Asian Studies
ECH – Environmental Chemistry State University of New York College of Environmental Science and Forestry	
ECO – Economics CUNY Brooklyn College Fordham University International Business School in Budapest New York University Plymouth State University The College of William and Mary	Law Education and Social Policy MBA MBA

CUNY Brooklyn College	
Fordham University	Law
International Business School in Budapest	
ENL – English	
Cornell University	Law
Northeastern University	Law
Simmons College	Library Science
GIS – Global Islamic Studies	
University of Glasgow	Human Rights & International Politics
GOV – Government	
Fordham University	Law
GWS – Gender and Women’s Studies	
University of Florida	Center for Latin American Studies
IND – Student-Designed Interdiscplnry	
Middlebury Institute of International Studies at Monterey	International Education Management
University of Alaska Fairbanks	Geophysical Institute, Volcano Infrasound
IRL – International Relations	
Middlebury Institute of International Studies at Monterey	International Education Management
New York University	Education and Social Policy
Temple University	Law
University of Glasgow	Human Rights & International Politics
MAT - Mathematics	
Arizona State University	Astrophysics
University of Central Florida	
University of New Mexico	Dept. of Physics and Astronomy
MUS – Music	
Louisiana State University	Music
PHI – Philosophy	
University of California, Santa Barbara	Sociology
PHY – Physics	
Arizona State University	Astrophysics
Princeton University	Civil Engineering
University of Central Florida	
University of New Mexico	Dept. of Physics and Astronomy
PSY – Psychology	
Duke University	Medicine
University of California, Santa Barbara	Sociology
University of Miami	Counseling Psychology
University of Texas - San Antonio	History
SOC – Sociology	
University of California, Santa Barbara	Sociology
University of Pittsburgh	Social Work
Vermont Law School	Law
SPA – Hispanic Studies	
Louisiana State University	Music
University of Florida	Center for Latin American Studies

Note: Information is not displayed above for survey respondents who declined permission to publish details of their graduate studies.

Appendix C. Class of 2015 Graduates' Employment/Fellowships/Internships/Volunteer Service, by Employer

Employer	Position	Maj1	Maj2	Maj3
Achievement First Summit Middle School	Teacher	HIS		
AdTheorent	Ad Operations Coordinator	SOC		
Advanced Math and Science Academy Charter School	Latin Teacher	CLA		
Aerodyne Research, Inc.	Research Associate	CHB		
AIMS HIGH AmeriCorps/ LearningWorks	AmeriCorps Member	ENS		
AJ Tutoring	College Test Prep and Academic Tutor	EAS		
AlphaSights	Software Engineer	COM		
American Express	Business Analyst	SOC		
American Museum of Natural History	Hellen Fellow	COM		
American Museum of Natural History	Institutional Advancement Coordinator	GOV		
AmeriCorps VISTA	Project Teach & Learn Coordinator	HIS		
AmeriCorps VISTA	Volunteer	SLA		
Amity Corporation	Native English Teacher	EAS	ANT	
Amnesty International USA	Team Lead	GOV		
Amsterdam Wine Co	Wine Associate	ANT		
Analysis Group	Analyst	ECO	IRL	
Animate Behavior	ABA Therapist	PSY		
Anytime Fitness	Certified Personal Trainer	GER	ART	
Arnold Worldwide	Assistant Business Affairs Manager	SOC		
Arnold Worldwide	Associate Marketing Manager	ECO	FRH	
Arthur J. Gallagher Risk Management Services, Inc.	Client Service Associate	ECO		
Audi Blue Grass	Porter	ENL	ANT	
b.good Restaurants	Bar Manager	ENS	MUS	
Bank of Tokyo-Mitsubishi UFJ	Investment Banking Analyst	ECO		
Bank of Tokyo-Mitsubishi UFJ	Latin America Corporate & Investment Banking Analyst	ECO		
Beacon Press	Editorial Assistant	ENL		
Berkshire School	Faculty Member	HIS		
Best Buddies Maryland	Program Manager	PSY		
Beth Israel Deaconess Medical Center	Clinical Research Assistant	PSY		
Beth Israel Deaconess Medical Center- Voice, Speech and Swallowing Rehab Clinic	Rehabilitation Aide	BSC		
Bloomberg LP	Senior Engineering Recruitment Coordinator	ENL		
Blueprint Schools Network/AmeriCorps	Math Fellow	BSC		
Boardwalk Physical Medicine	Exercise Physiologist	BNS		
Boston Children's Hospital Division of Adolescent/Young Adult Medicine	Research Coordinator	PSY		
Boston Children's Museum	STEM Specialist	HIS		
Brew Lab Tea	General Director	GOV		
Brigham and Women's Hospital	Research Assistant II	PHI	PSY	
Brooklyn Forest	Assistant Teacher	DAN		
Brown Brothers Harriman	Client Account Manager	ECO		
Brown Brothers Harriman	Income & Tax Collection	ECO		
Brown Brothers Harriman	Relationship Associate	ECO		
Brown Brothers Harriman	Systems Business Analyst	COM		
Brown University Advanced Baby Imaging Lab	Senior Research Coordinator	BNS		

Bullhorn	Finance Associate	SOC	ECO	
Buzz Media	Freelance Photographer/Videographer	FLM		
C.E. Floyd Company, Inc.	Project Engineer	ARC		
Cambridge Associates	Investment Associate	ECO	GOV	
Canterbury School	Mathematics Teacher	HIS		
CBRE	Client Services Coordinator	EAS		
Champlain College	Area Coordinator	ANT		
Child Development Network	Administrative Assistant	ART		
Children's Hospital of Philadelphia	Medical Volunteer	CHB		
Children's National Health System	Research Technician	BSC	PSY	
ChopChop Magazine	Special Projects Associate	DAN		
City Year	Team Leader	SOC		
City Year	AmeriCorps Member	IRL	REL	
Collector Systems, LLC	Registrar	CLA		
Collicot Elementary School	Paraprofessional	HMD		
commando llc	Account Exec	SOC		
Commonwealth Corps	Environmental Educator with the Buzzards Bay Coalition	ANT		
Commonwealth Financial Network	New Accounts Intern	ECO		
Community Residence Counselor	McLean Hospital	SOC	PSY	
Compass	Project Manager (Employee #2)	COM		
Compass Metrics	Freelance Content Marketer	PSY	ENL	
Connecticut College	Assistant Men's Hockey Coach	HIS		
Contrux Software	Assistant to the Instructional Designer	ENG		
Covington & Burling LLP	Billing Coordinator	ECO		
Cravath, Swaine & Moore LLP	Litigation Paralegal	HIS	GOV	
Cybereason	Enterprise Sales	ECO	ENS	
Dana Farber Cancer Institute	Clinical Administrative Support Specialist	BSC		
Dana Farber Cancer Institute	Clinical Research Coordinator in the Adult Leukemia Program	BNS		
Dana-Farber Cancer Institute	Clinical Research Coordinator	BCB		
Dana-Farber Cancer Institute	Clinical Research Coordinator	BNS		
Daryl Roth Productions	Executive Assistant	THE	IRL	DAN
Denodo Technologies	Enterprise Data Virtualization Consultant	COM		
Department of Conservation and Recreation	Park Projects Manager	ENS		
Department of Developmental and Molecular Biology, Albert Einstein College of Medicine	Laboratory manager	BCB		
DOJ/CACI	Assistant to the District Office Security Manager/ Contractor	IRL		
Domani Studios	Jr Strategist	ECO		
Dundee Capital Markets	Compliance Analyst	ECO		
Electric Insurance	Leadership Management Development Program	ECO		
Ellen Jacobs Associate	Assistant Publicist	AHI		
EMC	Inside Sales Account Rep	PHI		
Epic	Technical Services	ECO		
Ernst & Young LLP	Structured Finance Analyst	ECO		
ERT	Project Coordinator	ECO		
ESS Laboratory, Div of Thielsch Engineering	Laboratory Analyst	IND		
Essence	Planning Coordinator	PSY		
EY	Consultant	ECO	IRL	GER
Eze Software Group	Quality Assurance Analyst	ECO		

Eze Software Group	Trading Integrations Analyst	BCB	
Facebook	Product Development Specialist	AHI	ECO
Fidelity Investments	Associate Proxy Analyst	ECO	
Fitch Ratings	Associate	ECO	
Flipboard	Product Designer	IND	
Fragomen Worldwide	Legal Assistant	IRL	IND
Fragomen, Del Rey, Bernsen & Loewy, LLP	Assistant Paralegal 2	FRH	
Fulbright	English Teaching Assistantship	SLA	IRL
Fulbright Taiwan	English Teaching Assistant	IRL	
Fuse Architects	Architectural Draftsperson	ARC	
Gensler	Marketing Coordinator	THE	GOV
Germering Wanderers	Professional Ice Hockey Player	PSY	
Gerson Lehrman Group	Research Associate	AHI	SOC
Gerson Lehrman Group	Senior Recruiting Associate	BNS	
Global Response Center, LLC.	Watch Officer	SPA	IRL
Goldfish Swim School	Assistant General Manager	PSY	
Google	Account Manager	ECO	
Granite Telecommunications	Major Accounts Manager	ECO	
GraniteRoots Public Solutions	Associate	GOV	
Great Oaks Legacy Charter School	Social Studies Teacher	HIS	
Greenwich Country Day School	Lower School Co-Teacher	GOV	
Groton Public Library	Library Assistant	ENL	
Habitat For Humanity East Bay/Silicon Valley	Americorps Construction Crew Leader	ARC	MAT
Halloran Consulting Group	Associate Consultant	BSC	
Hamilton College	Assistant Dean of Admissions	PSY	
Havas Worldwide	Account Executive	AMS	
HBX	Program Services Specialist	PSY	
healingSPACE, YWCA Bergen County	Prevention Coordinator	AMS	
Healthier Kids Foundation	Operations Manager & Staff Accountant	GOV	ECO
Heartland Alliance International Children's Reception Center	Caseworker	SOC	
Hecho Inc.	Millwork & Design Coordinator	ARC	
Hireforce	Senior Salesforce Certified Consultant	MAT	
Hopkins School	Assistant Field Hockey Coach	BNS	
Hospital for Special Surgery	Mobility Technician	BSC	
HP	Associate Mobile Applications Developer	COM	
Hullabaloo	Junior Mobile Engineer		
Human Rights Without Frontiers International	Researcher	IRL	
Hutchins Farm	Farmer's Apprentice	PSY	
I Have a Dream Foundation of Boulder County	Program Coordinator	SOC	
International Association of Providers of AIDS Care	Consultant	IND	
International Center for Research on Women	Program Assistant	EAS	IRL
International Creative Management	Assistant	FLM	
International Policy Centre for Inclusive Growth/U.N. Development Programme		GOV	
International Studio & Curatorial Program	Program Coordinator	AHI	FRH
J.M. Huber Corporation	HR & Benefits Representative	PSY	SPA
Jennie Kayne	Assistant Buyer	AHI	
Johns Hopkins University School of Medicine	Research Coordinator	PSY	GWS

Journal of Medical Insight	Head of Video Department Videographer	FLM	
JPMorgan	Analyst	ECO	
Kargo	Publisher Partnerships Coordinator	SOC	ECO
Kimbro Lab at Northeastern University Marine Science Center	Research Assistant	BSC	
King Philip Regional School District	Daily Substitute	ENL	
Lazard Asset Management	Analyst	ECO	
LD&A Jupiter	Investment Banking Analyst	IRL	ECO
Lewis Katz School of Medicine at Temple University	Research Assistant	BCB	
Local 52 Iatse Funds	Lighting Technician	FLM	
Lululemon Athletica	Educator	ECO	
Maine Emergency Management Agency	Natural Hazards Planner/ Deputy State Hazard Mitigation Office	ENS	ECO
Marathon Sports	Sales Associate	BSC	
Marine Biological Laboratory, Woods Hole, MA	Research Assistant	BSC	
Mass General Hospital/ Harvard Medical School	Research Assistant II	IND	
Massachusetts General Hospital	Clinical Research Coordinator	PSY	
Massachusetts General Hospital	Clinical Research Coordinator	BSC	
Massachusetts General Hospital	Clinical Research Coordinator	PSY	
Massachusetts Institute of Technology	Event Planning Assistant	EAS	
Massachusetts International Academy	Student Advisor	PSY	FRH
Mathnasium	Instructor/Assistant Director	GWS	
MediData Solutions	Accounting Support	ECO	
Mercer University	Graduate Assistant	ECO	
Merrill Lynch	Client Associate	ECO	HMD
Merrill Lynch	Team Financial Advisor	ECO	
Merrimack Valley Women's Health	Counselor / Administrative Assistant	GWS	SOC
MetLife	Derivatives Analyst	BCB	
MGH Cancer Center	Clinical Research Coordinator	BNS	
Michael J. Hennessy Associates Inc.	Associate Editor	CLA	
Michael Page	Recruitment Consultant - Technical Sales	PSY	
Milk Street Café	Outside Catering Sales Manager	ECO	
Mill No. 5	Farm Market Manager	ENS	
MindEdge	Software Developer	COM	
Monster	Recruiter	PSY	
Morgan Stanley	Financial Advisor	ECO	
Morgan Stanley	Wealth Management Analyst	GOV	
Mosaic Sales Solutions	Junior Account Manager	ECO	
Mount Vernon Community School	Third Grade Dual Language Teacher	SPA	
MRM//McCann	Analyst	ECO	SOC
Muse Paint Bar	Artist Assistant/ Cook	ENS	
Museum of Fine Arts, Boston	Public Relations Coordinator	ENL	
Nadine Johnson and Associates	Arts and Culture Account Assistant	ENL	ART
NARAL Pro-Choice Massachusetts	Graphic Design Intern	ART	
NARS Cosmetics	Color Marketing and Product Development Coordinator	PSY	
National Defense University	Intern	IND	
National Park Service	Biological Science Technician	ENS	
NBCUniversal Media, LLC	Logger/Clipper	CLA	
New Canaan Country School	Third grade apprentice	HMD	

New England Clean Energy	Solar Consultant	IRL	
New England Integrative Health Associates, LLC	Intern	BSC	
New Visions for Public Schools	Teacher	HIS	
New York Public Radio	Development Associate	ECO	
New York-Presbyterian Hospital	Volunteer	PSY	
NIC+ZOE	Marketing Assistant	ECO	
Nigel Frank International	Recruitment Consultant	ECO	GOV
Northeastern University	Development Associate	ECO	
NYU School of Medicine	Clinical Research Coordinator	BSC	
Omni Hotels & Resorts	Human Resources Coordinator	HMD	
ON Semiconductor	Corporate Organizational Development	PSY	
OPTIMAR International Realty	Analyst	ECO	
Organization for Security and Co-operation in Europe (OSCE)	Human Rights and Communities Intern	IRL	
Pacific Whale Foundation	Naturalist	BSC	ITS
Partners For Democratic Change International	Grant-Writing and Fundraising Intern	IRL	IND
Partners Healthcare	Research Assistant	BSC	
Path/ Reproductive Health Supplies Coalition	Senior Program Assistant	HIS	SPA
PatientPing	Client Support	ECO	
Peace Corps - Paraguay	Peace Corps volunteer	ECO	
Peckar & Abramson, P.C.	Litigation Paralegal	GOV	
Penguin Random House	Publicity Assistant	ENL	
Pensacola MESS Hall	Visitor Experience Manager	IND	
Phillips	Shipping Coordinator/Truck Dispatcher	AHI	
PIRG Campus Action	Campus Organizer	ENS	DAN
Portsmouth Abbey School	Science Teacher/Discipline Coordinator	BSC	
Practice Makes Perfect	Fellow Recruitment Coordinator	ENL	
Prep for Prep	Middle School Post-Placement Counselor	HIS	LAS
Preservation Society of Newport County	Museum Experience Associate	ARC	
Private Family	Nanny	PSY	
Public Schools of Brookline	Therapeutic Learning Center Paraprofessional	PSY	
Punchbowl, Inc.	Business Analyst	ECO	
PURE Insurance	Product Analyst	ECO	
Rambam Health Care Campus	Research Assistant	BNS	
Rapid 7	Order Management Specialist	ECO	PSY
Rapid Insight	Marketing Specialist	ANT	
Rapid Ratings International	Associate	ECO	AMS
Rapid Ratings International	Associate	GOV	
RefugePoint	Administrative Assistant	IRL	
Resource Options, Inc.	Search Consultant, Consulting and Design Division	GOV	ECO
Retroficiency	Energy Analyst	ENS	
Ridgewood Bushwick Senior Citizen's Council	Prevention Community Outreach Coordinator	GWS	
Robert Barakett	Brand Manager	GOV	
Robert Muller LIFE School	First Grade Teacher	SOC	
Routledge	Editorial Assistant	FLM	ANT
RSU 14	7th Grade Teacher	HMD	AMS
Sandy Hook Promise	Intern	THE	FLM
Sanford C. Bernstein	Institutional Sales	ECO	SOC

Sapient Global Markets	Business Operations Associate	HIS	
Scribe Americas	Medical Scribe	BCB	
ScribeAmerica	Emergency Department Medical Scribe	BSC	PSY
Sea to Table	Sales Support Specialist	BSC	
SECOR Asset Management	Analyst	GOV	ECO
Signature Consultants	Resource Development Manager	SOC	
Sony Pictures	Office Production Assistant	FLM	
South Shore Ballet Theatre	Administrator	DAN	
Spencer Stuart	Research Analyst	GOV	REL
St. Gall School	Third grade teacher	SPA	LAS
St. Paul's School	Teaching Fellow	CLA	ANT
State Street	Associate 2	ECO	
State Street Bank	Fund Accountant	MAT	ECO
StellaService	Software Engineer	MAT	COM
StringKing Lacrosse	Sales Associate	ECO	
Study, Intercultural Training and Experience Program (SITE)	Assistant Language Teacher	GER	ITS
Symmetry Partners, LLC	Financial Research Analyst	PSY	
Tabor Academy	History Teacher	AMS	
Teach For America	8th grade ELA teacher	GOV	SOC
Teach for America	High School History Teacher	AMS	
Teach for America	Teacher	ENL	
Teach For America / Colleton County Middle School	2015 Corps Member / 7th Grade Science Teacher	BNS	
Teaching Assistant in France	English Teaching Assistant	FRH	
Tenacity	AmeriCorps Fellow	ANT	LAS
The Brattle Group, Inc.	Legal Assistant	IRL	SLA
The Canterbury School	Physics Teacher	MAT	PHY
The Churchill School and Center	Assistant Teacher	PSY	
The Country School	TEDx Creative Director, Student Programs Coordinator	GOV	REL
The Ethel Walker School	Faculty	HIS	
The Fessenden School	Teaching Intern	THE	MUS
The Future Project	Community Screenings Assistant	ENS	
The Future Project	Community Screenings Coordinator	AMS	
The Grove School	Teacher/Dorm Staff	HIS	MUS
The Media Kitchen	earch & Programmatic Strategist	ECO	
The Trustees	Living Collections Fellow	BOT	
The Windward School	Assistant Teacher	GWS	
Tigress Financial Partners	Investment Banking Intern	ECO	AHI
Town of Lexington	Conservation Department Assistant	GOV	
Town of Orleans - Natural Resources Department	Assistant Beach Director	IRL	SPA
Travel + Leisure	Digital Editorial Assistant	ENL	
Tufts University Medical Center	Clinical Care Technician	BSC	
Two Trees Management	Assistant Project Managet	HIS	
U.S. House of Representatives	Scheduler	GOV	
UC San Francisco	Staff Research Associate	PSY	
UMass Donahue Institute	Research Analyst	PSY	ENL
UNC Chapel Hill	Project Coordinator	PSY	
Unionville Vineyards	Winery Associate	BOT	
Universal McCann Worldwide - J3 (IPG)	Senior Associate - Integrated Planning	AHI	GOV
University of Illinois at Chicago	Research Associate	PSY	

University of Vermont	Research Coordinator	BNS		
Vancouver Housing Authority	Washington Service Corps Member	COM		
Virtusa	Associate Consultant	IRL		
Virtusa	Associate Consultant	ECO		
Walter D. Sullivan Co.	Assistant Project Manager	GOV		
Wayfair	Assistant Buyer - Birch Lane & DwellStudio	ECO	AHI	
Wayfair	Category Associate	GOV		
Wayfair	Category Associate	ECO		
Wayfair	Software Engineer	ENL		
WBZ NewsRadio 1030 / CBS Boston	Production Assistant	ENL		
Weil, Gotshal & Manges LLP	Corporate Paralegal	GOV		
Weill Cornell Medicine	Research Technician	BNS		
Wellness in the Schools	Administrative Assistant	ENS		
Wells Fargo Securities	Strategy Consultant, Markets Division	ECO		
Willow Street Pizza	Server	IRL		
Woodlands Europe Ltd.	Consultant	SLA		
Workbridge Associates	Recruiter	ECO		
Yale School of Public Health	Programmer Analyst	COM	MAT	
Yale University	Research Associate	PSY		
Yelp	Account Executive	HIS		
Yelp	Account Executive	ENL		
YMCA of the North Shore	Director, Head Squash Professional	ECO		
Zola.com	Software Engineer	COM		
Zucker Productions	Intern	BSC		
n/a	Filmmaker, Freelance Videographer/Editor	FLM		
n/a	Freelance Designer	ART		
n/a	Software Developer	COM	MAT	ECO

Note: Information is not displayed above for survey respondents who declined permission to publish details of their employment.

Appendix D. Class of 2015 Graduates' Employment/Fellowships/Internships/Volunteer Service, by Major

Double- and triple-majors are listed more than once.

Employer	Position
AHI – Art History	
Ellen Jacobs Associate	Assistant Publicist
Facebook	Product Development Specialist
Gerson Lehrman Group	Research Associate
International Studio & Curatorial Program	Program Coordinator
Jennie Kayne	Assistant Buyer
Phillips	Shipping Coordinator/Truck Dispatcher
Tigress Financial Partners	Investment Banking Intern
Universal McCann Worldwide - J3 (IPG)	Senior Associate - Integrated Planning
Wayfair	Assistant Buyer - Birch Lane & DwellStudio
AMS – American Studies	
Havas Worldwide	Account Executive
healingSPACE, YWCA Bergen County	Prevention Coordinator
Rapid Ratings International	Associate
RSU 14	7th Grade Teacher
Tabor Academy	History Teacher
Teach for America	High School History Teacher
The Future Project	Community Screenings Coordinator
ANT – Anthropology	
Amity Corporation	Native English Teacher
Amsterdam Wine Co	Wine Associate
Audi Blue Grass	Porter
Champlain College	Area Coordinator
Commonwealth Corps	Environmental Educator with the Buzzards Bay Coalition
Rapid Insight	Marketing Specialist
Routledge	Editorial Assistant
St. Paul's School	Teaching Fellow
Tenacity	AmeriCorps Fellow
ARC – Architectural Studies	
C.E. Floyd Company, Inc.	Project Engineer
Fuse Architects	Architectural Draftsperson
Habitat For Humanity East Bay/Silicon Valley	Americorps Construction Crew Leader
Hecho Inc.	Millwork & Design Coordinator
Preservation Society of Newport County	Museum Experience Associate
ART – Art	
n/a	Freelance Designer
Anytime Fitness	Certified Personal Trainer
Child Development Network	Administrative Assistant
Nadine Johnson and Associates	Arts and Culture Account Assistant
NARAL Pro-Choice Massachusetts	Graphic Design Intern
BCB – Biochem/Cell/Molecular	
Dana-Farber Cancer Institute	Clinical Research Coordinator
Department of Developmental and Molecular Biology, Albert Einstein College of Medicine	Laboratory manager
Eze Software Group	Trading Integrations Analyst
Lewis Katz School of Medicine at Temple University	Research Assistant
MetLife	Derivatives Analyst
Scribe Americas	Medical Scribe

BNS – Behavioral Neuroscience

Boardwalk Physical Medicine	Exercise Physiologist
Brown University Advanced Baby Imaging Lab	Senior Research Coordinator
Dana Farber Cancer Institute	Clinical Research Coordinator in the Adult Leukemia Program
Dana-Farber Cancer Institute	Clinical Research Coordinator
Gerson Lehrman Group	Senior Recruiting Associate
Hopkins School	Assistant Field Hockey Coach
MGH Cancer Center	Clinical Research Coordinator
Rambam Health Care Campus	Research Assistant
Teach For America / Colleton County Middle School	2015 Corps Member / 7th Grade Science Teacher
University of Vermont	Research Coordinator
Weill Cornell Medicine	Research Technician

BOT – Botany

The Trustees	Living Collections Fellow
Unionville Vineyards	Winery Associate

BSC – Biological Sciences

Beth Israel Deaconess Medical Center- Voice, Speech and Swallowing Rehab Clinic	Rehabilitation Aide
Blueprint Schools Network/AmeriCorps	Math Fellow
Children's National Health System	Research Technician
Dana Farber Cancer Institute	Clinical Administrative Support Specialist
Halloran Consulting Group	Associate Consultant
Hospital for Special Surgery	Mobility Technician
Kimbrow Lab at Northeastern University Marine Science Center	Research Assistant
Marathon Sports	Sales Associate
Marine Biological Laboratory, Woods Hole, MA	Research Assistant
Massachusetts General Hospital	Clinical Research Coordinator
New England Integrative Health Associates, LLC	Intern
NYU School of Medicine	Clinical Research Coordinator
Pacific Whale Foundation	Naturalist
Partners Healthcare	Research Assistant
Portsmouth Abbey School	Science Teacher/Discipline Coordinator
ScribeAmerica	Emergency Department Medical Scribe
Sea to Table	Sales Support Specialist
Tufts University Medical Center	Clinical Care Technician
Zucker Productions	Intern

CHB – ACS Certified-Chem/Biochem

Aerodyne Research, Inc.	Research Associate
Children's Hospital of Philadelphia	Medical Volunteer

CLA – Classics

Advanced Math and Science Academy Charter School	Latin Teacher
Collector Systems, LLC	Registrar
Michael J. Hennessy Associates Inc. (publishing)	Associate Editor
NBCUniversal Media, LLC	Logger/Clipper
St. Paul's School	Teaching Fellow

COM – Computer Science

n/a	Software Developer
AlphaSights	Software Engineer
American Museum of Natural History	Hellen Fellow
Brown Brothers Harriman	Systems Business Analyst
Compass	Project Manager (Employee #2)
Denodo Technologies	Enterprise Data Virtualization Consultant

HP	Associate Mobile Applications Developer
MindEdge	Software Developer
StellaService	Software Engineer
Vancouver Housing Authority	Washington Service Corps Member
Yale School of Public Health	Programmer Analyst
Zola.com	Software Engineer
DAN – Dance	
Brooklyn Forest	Assistant Teacher
ChopChop Magazine	Special Projects Associate
Daryl Roth Productions	Executive Assistant
PIRG Campus Action	Campus Organizer
South Shore Ballet Theatre	Administrator
EAS – East Asian Studies	
AJ Tutoring	College Test Prep and Academic Tutor
Amity Corporation	Native English Teacher
CBRE	Client Services Coordinator
International Center for Research on Women	Program Assistant
Massachusetts Institute of Technology	Event Planning Assistant
ECO - Economics	
n/a	Software Developer
Analysis Group	Analyst
Arnold Worldwide	Associate Marketing Manager
Arthur J. Gallagher Risk Management Services, Inc.	Client Service Associate
Bank of Tokyo-Mitsubishi UFJ	Investment Banking Analyst
Bank of Tokyo-Mitsubishi UFJ	Latin America Corporate & Investment Banking Analyst
Brown Brothers Harriman	Client Account Manager
Brown Brothers Harriman	Income & Tax Collection
Brown Brothers Harriman	Relationship Associate
Bullhorn	Finance Associate
Cambridge Associates	Investment Associate
Commonwealth Financial Network	New Accounts Intern
Covington & Burling LLP	Billing Coordinator
Cybereason	Enterprise Sales
Domani Studios	Jr Strategist
Dundee Capital Markets	Compliance Analyst
Electric Insurance	Leadership Management Development Program
Epic	Technical Services
Ernst & Young LLP	Structured Finance Analyst
ERT	Project Coordinator
EY	Consultant
Eze Software Group	Quality Assurance Analyst
Facebook	Product Development Specialist
Fidelity Investments	Associate Proxy Analyst
Fitch Ratings	Associate
Google	Account Manager
Granite Telecommunications	Major Accounts Manager
Healthier Kids Foundation	Operations Manager & Staff Accountant
JPMorgan	Analyst
Kargo	Publisher Partnerships Coordinator
Lazard Asset Management	Analyst
LD&A Jupiter	Investment Banking Analyst
Lululemon Athletica	Educator
Maine Emergency Management Agency	Natural Hazards Planner/ Deputy State Hazard Mitigation

MediData Solutions
Mercer University
Merrill Lynch
Merrill Lynch
Milk Street Café
Morgan Stanley
Mosaic Sales Solutions
MRM//McCann
New York Public Radio
NIC+ZOE
Nigel Frank International
Northeastern University
OPTIMAR International Realty
PatientPing
Peace Corps - Paraguay
Punchbowl, Inc.
PURE Insurance
Rapid 7 (financial services)
Rapid Ratings International
Resource Options, Inc.
Sanford C. Bernstein
SECOR Asset Management
State Street
State Street Bank
StringKing Lacrosse
The Media Kitchen
Tigress Financial Partners
Virtusa
Wayfair
Wayfair
Wells Fargo Securities
Workbridge Associates
YMCA of the North Shore
ENG & ENL – English
Contrux Software
Audi Blue Grass
Beacon Press
Bloomberg LP
Compass Metrics
Groton Public Library
King Philip Regional School District
Museum of Fine Arts, Boston
Nadine Johnson and Associates
Penguin Random House
Practice Makes Perfect
Teach for America
Travel + Leisure
UMass Donahue Institute
Wayfair
WBZ NewsRadio 1030 / CBS Boston
Yelp

Office
Accounting Support
Graduate Assistant
Client Associate
Team Financial Advisor
Outside Catering Sales Manager
Financial Advisor
Junior Account Manager
Analyst
Development Associate
Marketing Assistant
Recruitment Consultant
Development Associate
Analyst
Client Support
Peace Corps volunteer
Business Analyst
Product Analyst
Order Management Specialist
Associate
Search Consultant, Consulting and Design Division
Institutional Sales
Analyst
Associate 2
Fund Accountant
Sales Associate
earch & Programmatic Strategist
Investment Banking Intern
Associate Consultant
Assistant Buyer - Birch Lane & DwellStudio
Category Associate
Strategy Consultant, Markets Division
Recruiter
Director, Head Squash Professional

Assistant to the Instructional Designer
Porter
Editorial Assistant
Senior Engineering Recruitment Coordinator
Freelance Content Marketer
Library Assistant
Daily Substitute
Public Relations Coordinator
Arts and Culture Account Assistant
Publicity Assistant
Fellow Recruitment Coordinator
Teacher
Digital Editorial Assistant
Research Analyst
Software Engineer
Production Assistant
Account Executive

ENS – Environmental Studies

AIMS HIGH AmeriCorps/ LearningWorks
 b.good Restaurants
 Cybereason
 Department of Conservation and Recreation
 Maine Emergency Management Agency

AmeriCorps Member
 Bar Manager
 Enterprise Sales
 Park Projects Manager
 Natural Hazards Planner/ Deputy State Hazard Mitigation Office
 Farm Market Manager
 Artist Assistant/ Cook
 Biological Science Technician
 Campus Organizer
 Energy Analyst
 Community Screenings Assistant
 Administrative Assistant

Mill No. 5
 Muse Paint Bar
 National Park Service
 PIRG Campus Action
 Retroficiency
 The Future Project
 Wellness in the Schools

FLM – Film Studies

n/a
 Buzz Media
 International Creative Management
 Journal of Medical Insight
 Local 52 latse Funds
 Routledge
 Sandy Hook Promise
 Sony Pictures

Filmmaker, Freelance Videographer/Editor
 Freelance Photographer/Videographer
 Assistant
 Head of Video Department | Videographer
 Lighting Technician
 Editorial Assistant
 Intern
 Office Production Assistant

FRH – French

Arnold Worldwide
 Fragomen, Del Rey, Bernsen & Loewy, LLP
 International Studio & Curatorial Program
 Massachusetts International Academy
 Teaching Assistant in France

Associate Marketing Manager
 Assistant Paralegal 2
 Program Coordinator
 Student Advisor
 English Teaching Assistant

GER – German Studies

Anytime Fitness
 EY
 Study, Intercultural Training and Experience Program (SITE)

Certified Personal Trainer
 Consultant
 Assistant Language Teacher

GOV – Government

American Museum of Natural History
 Amnesty International USA
 Brew Lab Tea
 Cambridge Associates
 Cravath, Swaine & Moore LLP
 Gensler
 GraniteRoots Public Solutions
 Greenwich Country Day School
 Healthier Kids Foundation
 International Policy Centre for Inclusive Growth/U.N. Development Programme
 Morgan Stanley
 Nigel Frank International
 Peckar & Abramson, P.C.
 Rapid Ratings International
 Resource Options, Inc.
 Robert Barakett
 SECOR Asset Management

Institutional Advancement Coordinator
 Team Lead
 General Director
 Investment Associate
 Litigation Paralegal
 Marketing Coordinator
 Associate
 Lower School Co-Teacher
 Operations Manager & Staff Accountant

 Wealth Management Analyst
 Recruitment Consultant
 Litigation Paralegal
 Associate
 Search Consultant, Consulting and Design Division
 Brand Manager
 Analyst

Spencer Stuart
 Teach For America
 The Country School
 Town of Lexington
 U.S. House of Representatives
 Universal McCann Worldwide - J3 (IPG)
 Walter D. Sullivan Co.
 Wayfair
 Weil, Gotshal & Manges LLP

Research Analyst
 8th grade ELA teacher
 TEDx Creative Director, Student Programs Coordinator
 Conservation Department Assistant
 Scheduler
 Senior Associate - Integrated Planning
 Assistant Project Manager
 Category Associate
 Corporate Paralegal

GWS – Gender and Women’s Studies

Johns Hopkins University School of Medicine
 Mathnasium
 Merrimack Valley Women's Health
 Ridgewood Bushwick Senior Citizen's Council
 The Windward School

Research Coordinator
 Instructor/Assistant Director
 Counselor / Administrative Assistant
 Prevention Community Outreach Coordinator
 Assistant Teacher

HIS – History

Achievement First Summit Middle School
 AmeriCorps VISTA
 Berkshire School
 Boston Children's Museum
 Canterbury School
 Connecticut College
 Cravath, Swaine & Moore LLP
 Great Oaks Legacy Charter School
 New Visions for Public Schools
 Path/ Reproductive Health Supplies Coalition
 Prep for Prep
 Sapient Global Markets
 The Ethel Walker School
 The Grove School
 Two Trees Management
 Yelp

Teacher
 Project Teach & Learn Coordinator
 Faculty Member
 STEM Specialist
 Mathematics Teacher
 Assistant Men's Hockey Coach
 Litigation Paralegal
 Social Studies Teacher
 Teacher
 Senior Program Assistant
 Middle School Post-Placement Counselor
 Business Operations Associate
 Faculty
 Teacher/Dorm Staff
 Assistant Project Manager
 Account Executive

HMD – Human Development

Collicot Elementary School
 Merrill Lynch
 New Canaan Country School
 Omni Hotels & Resorts
 RSU 14

Paraprofessional
 Client Associate
 Third grade apprentice
 Human Resources Coordinator
 7th Grade Teacher

IND – Student-Designed Interdiscplnry

ESS Laboratory, Div of Thielsch Engineering
 Flipboard
 Fragomen Worldwide
 International Association of Providers of AIDS Care
 Mass General Hospital/ Harvard Medical School
 National Defense University
 Partners For Democratic Change International
 Pensacola MESS Hall

Laboratory Analyst
 Product Designer
 Legal Assistant
 Consultant
 Research Assistant II
 Intern
 Grant-Writing and Fundraising Intern
 Visitor Experience Manager

IRL – International Relations

Analysis Group
 City Year
 Daryl Roth Productions
 DOJ/CACI
 EY

Analyst
 AmeriCorps Member
 Executive Assistant
 Assistant to the District Office Security Manager/ Contractor
 Consultant

Fragomen Worldwide	Legal Assistant
Fulbright	English Teaching Assistantship
Fulbright Taiwan	English Teaching Assistant
Global Response Center, LLC.	Watch Officer
Human Rights Without Frontiers International	Researcher
International Center for Research on Women	Program Assistant
LD&A Jupiter	Investment Banking Analyst
New England Clean Energy	Solar Consultant
Organization for Security and Co-operation in Europe (OSCE)	Human Rights and Communities Intern
Partners For Democratic Change International	Grant-Writing and Fundraising Intern
RefugePoint	Administrative Assistant
The Brattle Group, Inc.	Legal Assistant
Town of Orleans - Natural Resources Department	Assistant Beach Director
Virtusa	Associate Consultant
Willow Street Pizza	Server

ITS – Italian Studies

Pacific Whale Foundation	Naturalist
Study, Intercultural Training and Experience Program (SITE)	Assistant Language Teacher

LAS – Latin American Studies

Prep for Prep	Middle School Post-Placement Counselor
St. Gall School	Third grade teacher
Tenacity	AmeriCorps Fellow

MAT - Mathematics

n/a	Software Developer
Habitat For Humanity East Bay/Silicon Valley	Americorps Construction Crew Leader
Hireforce	Senior Salesforce Certified Consultant
State Street Bank	Fund Accountant
StellaService	Software Engineer
The Canterbury School	Physics Teacher
Yale School of Public Health	Programmer Analyst

MUS - Music

b.good Restaurants	Bar Manager
The Fessenden School	Teaching Intern
The Grove School	Teacher/Dorm Staff

PHI - Philosophy

Brigham and Women's Hospital	Research Assistant II
EMC	Inside Sales Account Rep

PHY – Physics

The Canterbury School	Physics Teacher
-----------------------	-----------------

PSY – Psychology

Animate Behavior	ABA Therapist
Best Buddies Maryland	Program Manager
Beth Israel Deaconess Medical Center	Clinical Research Assistant
Boston Children's Hospital Division of Adolescent/Young Adult Medicine	Research Coordinator
Brigham and Women's Hospital	Research Assistant II
Children's National Health System	Research Technician
Community Residence Counselor	McLean Hospital
Compass Metrics	Freelance Content Marketer
Essence	Planning Coordinator
Germering Wanderers	Professional Ice Hockey Player

Goldfish Swim School
 Hamilton College
 HBX
 Hutchins Farm
 J.M. Huber Corporation
 Johns Hopkins University School of Medicine
 Massachusetts General Hospital
 Massachusetts General Hospital
 Massachusetts International Academy
 Michael Page
 Monster
 NARS Cosmetics
 New York-Presbyterian Hospital
 ON Semiconductor
 Private Family
 Public Schools of Brookline
 Rapid 7
 ScribeAmerica
 Symmetry Partners, LLC
 The Churchill School and Center
 UC San Francisco
 UMass Donahue Institute
 UNC Chapel Hill
 University of Illinois at Chicago
 Yale University

Assistant General Manager
 Assistant Dean of Admissions
 Program Services Specialist
 Farmer's Apprentice
 HR & Benefits Representative
 Research Coordinator
 Clinical Research Coordinator
 Clinical Research Coordinator
 Student Advisor
 Recruitment Consultant - Technical Sales
 Recruiter
 Color Marketing and Product Development Coordinator
 Volunteer
 Corporate Organizational Development
 Nanny
 Therapeutic Learning Center Paraprofessional
 Order Management Specialist
 Emergency Department Medical Scribe
 Financial Research Analyst
 Assistant Teacher
 Staff Research Associate
 Research Analyst
 Project Coordinator
 Research Associate
 Research Associate

REL – Religious Studies

City Year
 Spencer Stuart
 The Country School

AmeriCorps Member
 Research Analyst
 TEDx Creative Director, Student Programs Coordinator

SLA – Slavic Studies

AmeriCorps VISTA
 Fulbright
 The Brattle Group, Inc.
 Woodlands Europe Ltd.

Volunteer
 English Teaching Assistantship
 Legal Assistant
 Consultant

SOC – Sociology

AdTheorent
 American Express
 Arnold Worldwide
 Bullhorn
 City Year
 commando llc
 Community Residence Counselor
 Gerson Lehrman Group
 Heartland Alliance International Children's Reception
 Center
 I Have a Dream Foundation of Boulder County
 Kargo
 Merrimack Valley Women's Health
 MRM//McCann
 Robert Muller LIFE School
 Sanford C. Bernstein
 Signature Consultants
 Teach For America

Ad Operations Coordinator
 Business Analyst
 Assistant Business Affairs Manager
 Finance Associate
 Team Leader
 Account Exec
 McLean Hospital
 Research Associate
 Caseworker
 Program Coordinator
 Publisher Partnerships Coordinator
 Counselor / Administrative Assistant
 Analyst
 First Grade Teacher
 Institutional Sales
 Resource Development Manager
 8th grade ELA teacher

SPA – Hispanic Studies

Global Response Center, LLC.	Watch Officer
J.M. Huber Corporation	HR & Benefits Representative
Mount Vernon Community School	Third Grade Dual Language Teacher
Path/ Reproductive Health Supplies Coalition	Senior Program Assistant
St. Gall School	Third grade teacher
Town of Orleans - Natural Resources Department	Assistant Beach Director

THE – Theater

Daryl Roth Productions	Executive Assistant
Gensler	Marketing Coordinator
Sandy Hook Promise	Intern
The Fessenden School	Teaching Intern

Note: Information is not displayed above for survey respondents who declined permission to publish details of their employment.