

ROGERS STATE
UNIVERSITY

CAREER SERVICES

2016 – 2017
FIRST DESTINATION SURVEY

REPORT FOR GRADUATES BETWEEN
AUGUST 2016 AND MAY 2017

OFFICE OF CAREER SERVICES

WWW.HIREHILLCATS.COM

TABLE OF CONTENTS

All Graduates	Page(s)
Executive Summary	5-6
Outcomes – Overall Statistical and Historical Breakdown	7
Salary and Recruiter Date	7
On-Campus Recruiting Companies and Graduate Schools	8-11
School of Professional Studies	
Executive Summary	15
Outcomes – Overall Statistical Breakdown	15
Outcomes by Major – Graduate and Undergraduate Programs	16-23
School of Arts & Sciences	
Executive Summary	27
Outcomes – Overall Statistical Breakdown	27
Outcomes by Major – Undergraduate Programs	28-32

EXECUTIVE SUMMARY

A total of 621 students graduated from Rogers State University between August 2016 and May 2017. Of that total, responses were received from 151 (24%) students. Responses indicated that 114 (75%) graduates had accepted employment, either full-time or part-time, 20 (13%) were continuing education, 8 (5%) were still seeking employment, 6 (4%) were planning to continue education but not yet enrolled, and 2 (1%) would not be continuing education or seeking employment.

Overall Graduate Activity (n=151)

Of the 151 responding graduates, 5% were still seeking employment, resulting in a 95% placement rate for Rogers State University graduate and undergraduate students for 2016-2017.

Total Placement (n=151)

EXECUTIVE SUMMARY, CONTINUED

Of the 621 graduates, 211 (34%) students graduated with an Associate degree, 403 (65%) students graduated with a Bachelor degree, and 7 (1%) students graduated with a Master's degree.

Degrees Earned by Classification

Of the 151 respondents, 34 (23%) students graduated with an Associate degree, 114 (75%) students graduated with a Bachelor degree, and 2 (1%) students graduated with a Master's degree.

Further, of the 151 respondents, 90 (60%) graduated with degrees from the School of Professional Studies, and 61 (40%) graduated with degrees from the School of Arts & Sciences.

Respondent Degrees by Classification

■ Status Known Associate's ■ Status Known Bachelor's
■ Status Known Master's

Respondent Degrees by School

■ School of Professional Studies
■ School of Arts & Sciences

Rogers State University – Overall Statistical & Historical Breakdown

Overall Statistical Breakdown, 2016-2017

	Undergraduate	Percentage	Graduate	Percentage	Total	Percentage
Respondents	149	24%	2	29%	151	24%
Not Reached	465	76%	5	71%	470	76%
Total Graduates	614	100%	7	100%	621	100%

Overall Historical Breakdown, 2015-2017

	2015-2016		2016-2017	
	Total	Percentage	Total	Percentage
Respondents	64	10%	151	24%
Not Reached	560	90%	470	76%
Total Graduates	624	100%	621	100%

Overall Undergraduate Historical Breakdown, 2015-2017

	2015-2016		2016-2017	
	Total	Percentage	Total	Percentage
Respondents	63	10%	149	24%
Not Reached	554	90%	465	76%
Total Graduates	617	100%	614	100%

Overall Graduate Historical Breakdown, 2015-2017

	2015-2016		2016-2017	
	Total	Percentage	Total	Percentage
Respondents	1	14%	2	29%
Not Reached	6	86%	5	71%
Total Graduates	7	100%	7	100%

Salary Data

Salary data was provided by 86 (84%) reporting graduates of 2016-2017. The salary mean of all reporting graduates is \$37,692.55. The salary median of all reporting graduates is \$37,600.00. Bonus data was provided by 15 (17%) reporting graduates of 2016-2017. The bonus mean of all reporting graduates is \$5,292.87. The bonus median of all reporting graduates is \$5,000.00.

Recruiter Data

A total of 71 companies and graduate programs recruited on-campus for graduates of 2016-2017 by attending the Fall 2016 and Spring 2017 Career Fair hosted by Career Services. A total of 60 companies or graduate programs recruited graduates by attending the 2017 Tulsa Collegiate Job Fair. A total of 34 organization and universities recruited graduates by attending 2017 Mental Health Week activities on-campus. A total of 14 organizations recruited graduates on-campus by volunteering for student events.

On-Campus Recruiting at Fall 2016 & Spring 2017 Career Fair

Aflac	OSU in Tulsa
Alltran Financial	OSU Medical Center
ArcBest Corporation	OSU-Tulsa Graduate Student Services Center
BKD, LLP	OU-TU School of Community Medicine
Brookdale	OU-Tulsa
Carter Healthcare	OU-Tulsa & OU's College of Liberal Studies
Cherokee Nation Businesses	Parker University, College of Chiropractic
Claremore Area Chamber of Commerce	Paycom
Cleveland University Kansas City	Pittsburg State University Graduate School
Communication Solutions	RCB Bank
Community Food Bank of Eastern Oklahoma	RSU Graduate Program
Comptroller of Public Accounts	Shadow Mountain Behavioral Health
ConocoPhillips	Sherwin-Williams
Cox Media Group	Southern Nazarene University
Creoks Behavioral Health Services	Spirit AeroSystems
CrossCom	Springfield Police Department
Dallas Police Department	St. John
Department of Human Services	The University of Oklahoma College of Law
Enterprise Holdings	The University of Tulsa College of Law
FFO Home	TU Paralegal Program
Gifted Healthcare	Tulsa Athletics
Grand Lake Mental Health Center, Inc.	Tulsa County
Grant Gingerich Insurance Agency, Inc.	Tulsa County Sheriff Office
Griffin Communications	Tulsa Fire Department
Hillcrest Hospital Claremore	Tulsa Health Department
Langston University-Tulsa	Tulsa Police Department
Laureate Institute for Brain Research	University of Arkansas
Macys Fulfillment Center	University of Tulsa Graduate Business Programs
Mays Home Care	University of Tulsa Graduate School
Melton Truck Lines	US Army
N2N HR Solutions	Verizon
N2N University	YMCA of Greater Tulsa
Northeastern State University	
Northwestern Mutual	
Oklahoma National Guard	
Oklahoma Veterans Center	
Oklahoma Wesleyan University	
Oral Roberts University	

TOTAL EMPLOYERS & GRADUATE SCHOOLS ON-CAMPUS: 71

Employers & Graduate Schools Recruiting at Tulsa Collegiate Job Fair 2017

ArcBest	OSU-Tulsa
Arkansas DHS	OU-Tulsa
Arvest Bank	OU-TU School of Community Medicine
Blue Cross Blue Shield	Paycom
CAP Tulsa	Pennwell
Cherokee Nation Businesses	Penske
City Year	Reading Partners
College Bound Academy	Rogers State University
Community Food Bank of Eastern Oklahoma	Sherwin-Williams
Counseling and Recovery Services of Oklahoma	Southwest Power Pool
CREOKS	Spherexx.com
Dallas Police Department	Springfield Police Department
Enterprise	Targa Resources
GDH Consulting	University of Tulsa Graduate Business Programs
IFMA Tulsa	Tinker Air Force Base
International Insurance Brokers	Tulsa Athletic
JoCo	Tulsa County
KIPP Tulsa	Tulsa Health Department
Lufthansa	Tulsa Police Department
Magellan Midstream Partners	Tulsa Public Schools
Medxcel	University of Arkansas - Walton College of Business
Micahtek	University of Tulsa - College of Law
National Security Agency	US Army
New York Life	US Customs & Border Patrol
Northeastern State University - Graduate Business Programs	US Department of State
Northwestern Mutual	US Marine Corps
Oklahoma State Auditor & Inspector	Verizon
Oral Roberts University	Vertafore
Oral Roberts University - Graduate Programs	Waterfield Energy Software
	WeGoLook

TOTAL EMPLOYERS & GRADUATE SCHOOLS RECRUITING: 60

On-Campus Recruiting for Mental Wealth Day 2017

Cherokee Nation Behavioral Health
Claremore DHS/Child Support Services
Counseling & Recovery Services
Creeks
Dayspring Community Services
Department of Human Services
Department of Vocational Rehabilitation Services
Dynamic Independence
ED PSYCH at OSU
Family Crisis & Counseling
Grand Lake Mental Health Center
Green Country Chiropractic
Langston University-Tulsa
NAMI Tulsa
New Hope Oklahoma
Northeastern State University
ODMHSAS
Oklahoma Family Network
OSU-Tulsa
OSU-Tulsa Graduate Student Services
OU-Tulsa & OU's College of Liberal Studies
Parkside Psychiatric Hospital
PEO Chapter CY
Pregnancy Resource Center of Owasso
Retired Psychiatrist
Rogers County Youth Services
Sex Trafficking and SCFD
Shadow Mountain Behavioral Health
Southern Nazarene University
TEAM ROC/Grand Lake Mental Health Center
The Demand Project
Veteran Center
Volunteers for Youth
William W. Barnes CAC

TOTAL EMPLOYERS & GRADUATE SCHOOLS RECRUITING: 34

Organizations On-Campus Recruiting 2016-2017

Chick-Fil-A Claremore
Girl Scouts of Eastern Oklahoma
Grand Canyon University
Macy's Distribution Center
Oklahoma National Guard
Peace Corps
Project Transformation
Sword and Shield Family Insurance

TOTAL ORGANIZATIONS RECRUITING: 8

Organizations On-Campus Mock Interview Volunteers 2016-2017

City of Claremore
Claremore Collective
Claremore First United Methodist Church
Claremore Industrial Economic Development Authority
Conoco Phillips
Enterprise
Fortna CPA
J.M. Davis Arms Museum
Maurices
Preferred Pediatrics
RCB Bank
Rogers State University
SEC Technical
State Farm

TOTAL ORGANIZATIONS RECRUITING: 14

ROGERS STATE
UNIVERSITY

CAREER SERVICES

School of Professional Studies

REPORT FOR GRADUATES BETWEEN

AUGUST 2016 AND MAY 2017

School of Professional Studies (2016-2017) Executive Summary

A total of 423 students earned degrees from the School of Professional Studies between August 2016 and May 2017. Outcomes were obtained for 21% of the students. Responses indicated that 76 (84%) graduates had accepted employment, 8 (9%) were continuing their education, 4 (5%) were still seeking employment, 1 (1%) was serving in the United States Military, and 1 (1%) would not be continuing education or seeking employment.

Overall Graduate Activity (n=90)

Of the 90 graduates reporting, 4% were still seeking employment resulting in a 96% placement rate for the School of Professional Studies graduate and undergraduate students for 2016-2017.

Total Placement (n=90)

For the School of Professional Studies, responses were not recorded for the following Bachelor degrees: Nursing: BSN.

Master of Business Administration

Seven graduates with 14% reporting.

Of 2 Respondents

Hiring Employers: Rogers State University

Bachelor of Applied Technology

Fourteen graduates with 14% reporting.

Of 2 Respondents

Hiring Employers: Lowes; Northrop Grumman

Bachelor of Business Administration

One-hundred eleven graduates with 29% reporting.

Of 32 Respondents

Hiring Employers: Neely Insurance Agency; Ross Group; Wah Zha Zhi Health Center; Windstream Telecommunications; Verizon, Verdigris Public School; Broken Arrow Public School; TTCU Federal Credit Union; Osage Nation; Enterprise Holdings; Arvest Bank; Grand River Dam Authority; RibCrib; Youth Services of Tulsa; Kellogg Engineering; Hertz Corporation; City of Pryor Creek; ConocoPhillips; CNE; Cherokee Nation Businesses; PoolCorp; Phillips 66; Boys and Girls Club of Southwest Missouri; Kevin Fortna CPA, PLLC.; Ernst & Young

Bachelor of Business Information Technology

Nine graduates with 11% reporting.

Of 1 Respondent

Hiring Employers: Targa Resources

Bachelor of Justice Administration

Nineteen graduates with 37% reporting.

Of 7 Respondents

Hiring Employers: Tulsa Police Department; Rogers State University; Rogers County; City of Sand Springs; Life Church; Mobile Destination

Graduate Schools: Texas A&M University-Commerce

Bachelor of Nursing: RN-to-BSN

Thirty-eight graduates with 11% reporting.

Of 4 Respondents

Hiring Employers: Oklahoma State University Medical Center; Saint Francis Hospital; Hillcrest Medical Center

Bachelor of Organizational Leadership

Thirty-two graduates with 16% reporting.

Of 5 Respondents

Hiring Employers: Saint Francis Hospital – Warren Clinic; Atlas Property Management; United States Military; Rogers State University – Bartlesville

Bachelor of Sport Management

Thirty-two graduates with 25% reporting.

Of 8 Respondents

Hiring Employers: Friends Public School; Oklahoma State Department of Health; Cottey College; Cardinal Group Management; Bay Ltd.; Verdigris Public School

Graduate Schools: University of North Alabama; Northeastern Oklahoma A&M College

Associate of Accounting

Ten graduates with 30% reporting.

Of 3 Respondents

Hiring Employers: Elite Fabricators, LLC

Undergraduate Schools: Northeastern State University

Associate of Applied Technology

Nine graduates with 22% reporting.

Of 2 Respondents

Hiring Employers: Vic Boyer; Chevron-Phillips Chemical

Associate of Business Administration

Fifty-two graduates with 13% reporting.

Of 7 Respondents

Hiring Employers: Army Aviation Support Facility; Kids First

Undergraduate Schools: Rogers State University

Associate of Computer Science

Eight graduates with 25% reporting.

Of 2 Respondents

Hiring Employers: Chelsea Public Schools; Cherokee Nation Entertainment

Associate of Criminal Justice Studies

Eight graduates with 13% reporting.

Of 1 Respondent

Hiring Employers: Osage Nation

Associate of Emergency Medical Services

Seven graduates with 14% reporting.

Of 1 Respondent

Associate of Nursing

Twenty-two graduates with 59% reporting.

Of 13 Respondents

Hiring Employers: Jane Phillips Medical Center; Saint Francis Hospital; Saint Francis Health Systems; St. John Hospital—Tulsa; Hillcrest Medical Center; St. John Medical Center

ROGERS STATE
UNIVERSITY

CAREER SERVICES

School of Arts & Sciences

REPORT FOR GRADUATES BETWEEN
AUGUST 2016 AND MAY 2017

School of Arts & Sciences (2016-2017) Executive Summary

A total of 198 students earned degrees from the School of Arts & Sciences between August 2016 and May 2017. Outcomes were obtained for 31% of the students. Responses indicated that 38 (62%) graduates had accepted employment, 17 (28%) were continuing their education, 4 (6%) were still seeking employment, 1 (2%) was participating in a volunteer or service program, and 1 (2%) would not be continuing education or seeking employment.

Overall Graduate Activity (n=61)

School of Arts & Sciences

Of the 61 reporting graduates, 6% were still seeking employment, resulting in a 94% placement rate for the School of Arts & Sciences undergraduate students for 2016-2017.

Total Placement (n=61)

School of Arts & Sciences

For the School of Arts & Sciences, responses were not recorded for the following Bachelor degrees: General Studies, History, Social Studies Education, and Elementary Education. Responses were not recorded for the following Associate degrees: Biological Science, Liberal Arts, Secondary Education, Social Science, and Physical Science.

Bachelor of Biology

Forty-two graduates with 48% reporting.

Hiring Employers: Saint Francis Hospital; BioLife Plasma Services; Claremont Elementary; United States Army Corps of Engineers; Valeant Pharmaceuticals; Bat Conservation International; Suburban Chevrolet; Rogers State University; Healthcare Innovations; Kum & Go, LLC; Goldfield Giants

Graduate Schools: Cleveland University—Kansas City; Arkansas College of Osteopathic Medicine; University of Oklahoma – Tulsa; Colorado State University

Bachelor of Communications

Twenty-four graduates with 33% reporting.

Of 8 Respondents

Hiring Employers: Social Security Administration Office of Hearings Operations; Tulsa World; City of Claremore; Dallas Cowboys Merchandising; Booking.com

Bachelor of Community Counseling

Seven graduates with 29% reporting.

Of 2 Respondents

Graduate Schools: Oklahoma State University—Tulsa; University of Central Missouri

Bachelor of Liberal Arts

Eleven graduates with 27% reporting.

Of 3 Respondents

Hiring Employers: Peace Corps

Graduate Schools: University of Oklahoma—Tulsa; University of Oklahoma

Bachelor of Military History

Four graduates with 25% reporting.

Of 1 Respondent

Bachelor of Public Affairs

Six graduates with 33% reporting.

Of 3 Respondents

Graduate Schools: University of Oklahoma College of Law

Bachelor of Social Science

Thirty-five graduates with 40% reporting.

Of 14 Respondents

Hiring Employers: Claremore High School; Safenet Services; Bright Beginnings; Skiatook Public Schools; Northeastern Oklahoma A&M College; Bixby Public School;

Graduate Schools: Concordia University – Montreal; University of Oklahoma – Tulsa

Bachelor of Visual Arts

Sixteen graduates with 31% reporting.

Of 5 Respondents

Hiring Employers: Stan Johnson Company; Bass Pro Shops; Wohali

Associate of Elementary Education

Thirteen graduates with 38% reporting.

Of 5 Respondents

Hiring Employers: Verdigris Public School;

Undergraduate Schools: Rogers State University; Cameron University—Rogers State University

Report Generated
By
Career Services Marketing Intern

Hailey Gillispie, RSU MBA Candidate