

DOCUMENT RESUME

ED 444 616

JC 000 555

TITLE Career Placement and Graduate Transfer Report, 1999.
 INSTITUTION Community Coll. of Rhode Island, Warwick.
 PUB DATE 2000-06-00
 NOTE 62p.; Cover title varies.
 PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive (141)
 EDRS PRICE MF01/PC03 Plus Postage.
 DESCRIPTORS College Transfer Students; Community Colleges; Education Work Relationship; Graduate Surveys; Higher Education; *Job Placement; *Outcomes of Education; *Student Employment; *Transfer Rates (College)
 IDENTIFIERS *Community College of Rhode Island

ABSTRACT

The document presents the survey results on the employment and continuing status of the 1999 graduates of the Community College of Rhode Island (CCRI). The statistical breakdown reveals that 80.4 percent of the 1999 graduates are employed (48.7 percent full-time), 33.4 percent are continuing their education (11.9 percent full-time), and 4.8 percent continue to seek employment. Data about employment status, educational aspirations, and average salaries are provided for graduates in 27 fields. Of the 196 Business Administration graduates who responded, 108 (55.1%) indicated that they were employed full time. Business Administration graduates had an average annual salary of \$29,420 (\$14,352-\$62,400 range). Among graduates of the Criminal Justice and Legal Studies Program who responded, 82 (61.7%) indicated full-time employment. The program meets the requirements established by many police departments, which mandate successful completion of 60 hours of college course work in law enforcement for consideration for employment. The Liberal Arts degree program is designed for students intending to transfer to baccalaureate degree programs following graduation from CCRI. Graduates transfer most often to Rhode Island College and the University of Rhode Island. Of the 251 graduates of the program who responded, 56 (22.3%) indicated "education full-time," 61 (24.3%) indicated "education full-time/employed part-time," and 71 (28.3%) indicated "employed full-time." Appendices are included. (JA)

Reproductions supplied by EDRS are the best that can be made
 from the original document.

CCRI

Career Placement Report and Transfer Guide 1999

ED 444 616

JC 000 555

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

W. LeBlanc

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

Community College of Rhode Island

CAREER PLACEMENT AND GRADUATE TRANSFER REPORT

1999

Community College of Rhode Island

"I am a retired airport manager and I thoroughly enjoyed my experience at CCRI. I enjoyed working toward my degree in business management so much that after graduation I enrolled in the paralegal degree program. I am trying to quench my thirst for knowledge."

James F. Beauregard
Charlestown, RI

Community College of Rhode Island

Knight Campus
400 East Avenue
Warwick, RI 02886-1807
825-1000

Flanagan Campus
1762 Louisquisset Pike
Lincoln, RI 02865-4585
333-7000

Liston Campus
One Hilton Street
Providence, RI 02905-2304
455-6000

Knight Campus

Satellite Campuses

East Providence High School
2000 Pawtucket Avenue
East Providence, RI 02914
434-0810

Flanagan Campus

Middletown High School
Valley Road
Middletown, RI 02840
847-5943

Liston Campus

Newport Hospital
Friendship Street
Newport, RI 02840
847-9800

Babcock School
Highland Avenue
Westerly, RI 02891
596-0104

This report was produced by the Workforce Development Department and the Office of Public Relations and Publications.

Design and Photographs by David Fishbach

June, 2000 2,000 ct.

Community College of Rhode Island does not discriminate in admissions, services or employment on the basis of sex, race, color, religion, national origin, ancestry, sexual orientation, age or handicap.

"CCRI has laid the foundation for my career as a paralegal. I initially attended CCRI because of the affordability, but found out that the greatest asset was gained through the excellent teaching staff. I received nothing less than the most professional education for a two-year institution. Thank you CCRI!"

Aaron Carvalho
Providence, RI

A Message from the President

Students come to the Community College of Rhode Island for a variety of reasons. Increasingly, many students and their families are taking advantage of the fact that the most economical route to a baccalaureate degree is to start their program at CCRI. With a strong economy and a high demand for educational professionals in fields such as allied health and computer science, we also find that enrollment in those areas reflects the needs of the marketplace. Whatever the motivation, we believe that CCRI is a good place to start.

Community colleges are proud of their graduates because they do well as they move on to further higher education or to the public and private sectors in our communities. At CCRI, we have always felt that it is incumbent upon us to let you know what our recent graduates are doing. We believe that you will be impressed by this report and that you will share our pride in the success of the men and women, young and old, who have recently graduated from CCRI.

Edward J. Histon

"The Community College of Rhode Island properly prepared me for further education at a four-year college."

Kathleen M. McMahon
Warwick, RI

Table of Contents

Preface	9
Survey Statistics for the Class of 1999	11
Business Administration	12
Cardio-Respiratory Care	16
Chemical Technology	17
Clinical Laboratory Technology	18
Computer Studies	19
Criminal Justice and Legal Studies	21
Dental Assistant	23
Dental Hygiene	24
Electronics	25
Engineering	26
Engineering Technology	27
Fine Arts	29
Fire Science	30
Human Services	31
Liberal Arts	34
Machine Design	38
Manufacturing Technology	39
Nursing (Associate Degree)	40
Nursing (Licensed Practical)	42
Office Administration	43
Phlebotomy	45
Physical Therapist Assistant	46
Process Control Technology	47
Radiography	48
Retail Management	49
Science	50
Technical Studies	51
APPENDIX A Comparison of 1997, 1998 & 1999 Graduates	A-1
APPENDIX B Sample Survey	B-1
APPENDIX C Graphs	
Business & Commerce	C-1
Computer Science	C-2
Engineering & Technologies	C-3
Health & Paramedical	C-4
Public Service Technologies	C-5
General Programs	C-6
APPENDIX D History of Graduates Since 1966	D-1

"Attending CCRI was the best decision I ever made. My life has improved and I enjoyed doing what I was trained for from CCRI."

John Ojih
Manville, RI

Preface

Each year, the Community College of Rhode Island conducts a study on the employment and continuing status of the previous year's graduates.

This year, a survey for the class of 1999 was distributed to 1421 graduates. A mailing and a follow-up telephone survey produced a total response rate of 82.3 percent. A sample questionnaire is provided in Appendix B.

Results from the survey indicate that, with small exception, 1999 graduates are employed and/or continuing their professional studies. The statistical breakdown reveals that 80.4 percent of the 1999 graduates are employed (48.7 percent full-time), 33.4 percent are continuing their education (11.9 percent full-time) and 4.8 percent continue to seek employment. Information comparing responses of graduates from the classes of 1997, 1998, and 1999 can be found in Appendix C.

Since the Report on Career Placement and Transfer of 1999 Graduates is based on a self-report survey, some caution in interpretation is suggested. The following information should provide further clarification of the data. Average salaries, based on a 40-hour week, are reported only for education-related employment and may show an unexpected broad range due to data collected from both graduates in entry-level positions and professionally employed graduates who attended CCRI for further professional development.

The overall results from this year's Placement and Transfer Report again validate, as did all reports since 1985, CCRI's success in preparing students for careers and for further education.

"CCRI prepared me for my transition to Roger Williams University and for my career as an investigator. I will definitely be ahead of my peers in law school with the knowledge I gained in the law enforcement program at CCRI."

Raymond R. McGinnis
Bristol, RI

SURVEY STATISTICS FOR CLASS OF 1999

1421	GRADUATES	
1169	RESPONDING	82.3%
569	Employed Full-Time	48.7%
108	Employed Full-Time/Education Part-Time	9.2%
119	Employed Part-Time	10.2%
34	Unavailable for Employment	2.9%
56	Unemployed and Searching	4.8%
139	Education Full-Time	11.9%
144	Education Full-Time/Employed Part-Time	12.3%

Business Administration

The Business Administration Program focuses on providing students with a solid academic background in business as well as specialized training in a variety of areas. Students receive a solid foundation in management, marketing, accounting, Retail Management, Finance/Banking, Entrepreneurship and Real Estate. They also learn critical thinking, problem solving and decision-making skills. A cooperative education option offers students an opportunity to gain work experience while in school.

1999 Graduates Of Program:		222	
1999 Graduates of Program Responding		196	88.3%
108	Employed Full-Time		55.1%
23	Employed Full-Time/Education Part-Time		11.7%
17	Employed Part-Time		8.7%
5	Unavailable for Employment		2.6%
10	Unemployed and Searching		5.1%
13	Education Full-Time		6.6%
20	Education Full-Time/Employed Part-Time		10.2%

Responding Graduates Working in Their Field:

Average Salary \$29,420/yr. (\$14,352-\$62,400 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	A.J. Oster Corporate Company	Payroll Coordinator
1	A.T. Cross Company	Scheduler
1	Accountants on Call	Accounts Payable Supervisor
1	Accountants on Call	Inventory Reconciler
1	ACS Industries	Junior Accountant
1	AIPSO Insurance Company	Accountant
1	AIPSO Insurance Company	Accounting Assistant
1	AIPSO Insurance Company	Underwriter
1	Aldrich Mansion	Program Coordinator/Office Asst.
1	American Alarms, Inc.	Assistant Bookkeeper
1	American Automobile Association	Accounting Associate
1	Ameriquest Mortgage	Financial Manager
1	Angel Pension Company	Intern
1	Ann & Hope	Clerical
1	ATP Construction	Accounts Payable Clerk
1	Bank Boston	Assistant Manager
1	Bank Boston	Service Associate
1	Bank of Newport	Customer Service Representative
1	BJ's Wholesale Club	Manager
1	Blue Cross & Blue Shield of Rhode Island	Invoice Processing Specialist
1	Blue Cross & Blue Shield of Rhode Island	Senior Bookkeeper
1	Bureau of Economic Analysis	Analysis Coordinator
1	Car Temps USA Rent-A-Car	Branch Manager

1	Carbon Technology	Human Resource Administrator
1	Centerville Bank	Customer Service Representative
1	Centerville Bank	Head Teller
1	Charlho School District	Accounts Supervisor
1	Chelsea Groton Savings Bank	Checking Account Supervisor
1	Circuit City	Sales Associate
1	Citizens Bank	Credit Card Settlement Clerk
1	Citizens Bank	On-line Banker
1	Citizens Bank	Recruiting Assistant
2	Citizens Bank	Teller
1	Classic Designs	Office Manager
1	Clinicalab - Met Path Affiliate	Master Scheduler
1	Core Business Technologies	Accounts Payable Coordinator
1	Coventry Credit Union	Data Processor
1	CVS Corporation	Accounts Payable Clerk
1	CVS Corporation	Shift Supervisor
1	D&V Woodworking	Assistant Foreman
1	Dancraft, Inc.	Credit Manager
1	Daniel F. Riggs Companies, Ltd.	Office Manager
1	Diversified Distribution	Sales and Marketing Coordinator
1	Division of Motor Vehicles	Clerk
1	Dreyfus Transfer	Correspondent
1	Eclectic Grille	Office Manager
1	Excel Manufacturing Company	Not Disclosed
1	Fleet National Bank	Customer Service Representative
1	Fleet National Bank	Financial Project Manager
1	Foxwoods Resort & Casino	Table Games Supervisor
1	Garlan Chain Company	Bookkeeper
1	Gemtek Manufacturing	Bookkeeper
1	H & R Block	Tax Preparer
1	Hasbro Inc.	Administrative Assistant
1	Herb Chambers Cadillac	Receptionist
1	Interpay, Inc.	Conversion Specialist
1	Job Pro	Clerk
1	Kenny Manufacturing, Inc.	Sales Coordinator
1	Landmark Medical Center	Billing Analyst
1	Lathrop Pucci & Greene	Administrative Assistant
1	Latitude Restaurant	Owner
1	Managed Services, Inc.	Manager
1	Marini Museum of Fall River	Business Manager
1	Marshall's Department Store	Retail Manager
1	Meeting Street Center	Accounting Assistant
1	Metropolitan Life Insurance Company	Accountant
1	Metropolitan Life Insurance Company	Insurance Agent
1	Motorola Communications, Inc.	Contract Area Consultant
1	Nationwide Insurance	Claims Adjuster
1	Not Disclosed	Administrative Assistant
1	Not Disclosed	Assistant Controller
1	Not Disclosed	Counter Manager
1	Not Disclosed	Legal Secretary
1	Not Disclosed	Office Administrator
1	Not Disclosed	Owner

Business Administration

1	Nursing Placement, Inc.	Bookkeeper
1	Our Lady of Fatima Hospital	Accounting Assistant
1	Paramount Restaurant Supply Corporation	Assistant Controller
1	Pawtucket Water Supply Board	Assistant Water Production Manager
1	Pop's Liquors	Manager
1	RediCom Communication Systems	Office Manager
1	Rhode Island Distributing Company	Accounts Payable Supervisor
1	Rhode Island Mall	Store Manager
1	RI Association of Insurance Agents	Director
1	RI Public Transit Authority	Director of Maintenance
1	Roberts KG Associates, Inc.	Advisor
1	Rounds Woodworking Company	Owner
1	Sears Roebuc and Company	Commission Sales Coordinator
1	Shaw's Supermarket	Manager
1	Shea, Connie & Associates	Accountant
1	Star Gas Service	Credit Manager
1	State of Rhode Island	911 Telecommunicator
1	Summit Technical Services, Inc.	Credit Manager
1	TACO	Administrative Assistant
1	Tasca	Service Payroll Clerk
1	Teka Interconnection Systems	Manager
1	Thundermist Health Associates	Bookkeeper
1	TMS, Inc.	Production Scheduler
1	Town of Smithfield	Office Manager
1	Trammell Crow NE, Inc.	Facilities Manager
1	USPFO for Rhode Island National Guard	Chief Pay & Voucher Examiner
1	Valley Gas Company	Service Supervisor
1	Vanguard Home Medical Equipment	Clerical
1	Waste Management of Rhode Island	Dispatcher
1	Woonsocket Head Start	Parent Involvement Case Aide
43	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Bentley College	Economics - Finance
1	Bryant College	Accounting
1	Bryant College	Business
1	Bryant College	Computer Engineering
1	Bryant College	Finance
1	Bryant College	Marketing
1	Community College of Rhode Island	Accounting
1	Community College of Rhode Island	General Studies
1	Community College of Rhode Island	Not Disclosed
2	Johnson & Wales University	Accounting
1	Johnson & Wales University	Business
1	Rhode Island College	Accounting/Management
3	Rhode Island College	Business Management

1 Rhode Island College
 1 Rhode Island College
 1 Rhode Island College
 2 Rhode Island College
 1 Roger Williams University
 1 Roger Williams University
 1 Univeristy of Mass/Amherst
 1 University of Massachusetts
 2 University of Rhode Island
 1 University of Rhode Island
 1 University of Rhode Island
 1 University of Rhode Island
 2 University of Rhode Island
 1 University of Rhode Island

Computer Science
 Dance
 Human Resource Management
 Social Work
 Accounting
 Business Management
 Turf Management
 Computer Science
 Business
 Business Management
 Communications
 Computer Science
 General Business
 Management Science

Cardio-Respiratory Care

A respiratory care worker is an allied health specialist employed under medical supervision in the treatment, management, control, diagnostic evaluation and care of patients with deficiencies and abnormalities associated with the cardiopulmonary systems of the body. CCRI's two-year, six semester program incorporates college classes with clinical practice. Graduates must pass a national entry-level examination. Respiratory therapy personnel are employed in hospitals, nursing facilities, clinics, doctors' offices, home care companies, rehabilitation centers and municipal organizations.

1999 Graduates Of Program:		10	
1999 Graduates of Program Responding		10	100.0%
5	Employed Full-Time		50.0%
0	Employed Full-Time/Education Part-Time		0.0%
3	Employed Part-Time		30.0%
0	Unavailable for Employment		0.0%
0	Unemployed and Searching		0.0%
2	Education Full-Time		20.0%
0	Education Full-Time/Employed Part-Time		0.0%

Responding Graduates Working in Their Field:

Average Salary \$32,212/yr. (\$28,163-\$35,360 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	# 1 Home Care Company	Certified Respiratory Therapist
2	Kent Hospital	Respiratory Therapist
1	Newport Hospital	Respiratory Therapist
2	Rhode Island Hospital	Respiratory Therapist
1	U-Mass Medical Center	Respiratory Therapist
1	Women & Infants Hospital of Rhode Island	Respiratory Therapist
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
2	Rhode Island College	Nursing

Chemical Technology

The Chemical Technology Program integrates experimentation, lecture and recitation materials to produce a unified presentation of analytical, inorganic, organic and industrial chemistries. It is designed for students who are more interested in the application of science than the mathematical descriptions of theoretical concepts. The program is accredited by the American Chemical Society. Graduates from the program find employment in areas ranging from aerospace and biochemistry to pollution control and zinc metallurgy.

1999 Graduates Of Program:	13	
1999 Graduates of Program Responding	12	92.3%
5	Employed Full-Time	41.7%
3	Employed Full-Time/Education Part-Time	25.0%
1	Employed Part-Time	8.3%
1	Unavailable for Employment	8.3%
1	Unemployed and Searching	8.3%
0	Education Full-Time	0.0%
1	Education Full-Time/Employed Part-Time	8.3%

Responding Graduates Working in Their Field:

Average Salary \$28,534/yr. (\$21,840-\$36,700 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	CCL Custom Manufacturing, Inc.	Jr. Shift Chemist
1	Denison Pharmaceutical, Inc.	Analytical Laboratory Technician
1	ESS Laboratories	Laboratory Aide
1	General Metal Finishing	Chemist
1	George Mann & Company, Inc.	Chemical Laboratory Technician
1	North Star Industries	Laboratory Technician
1	Rhode Island Hospital	Associate Chemist
1	Texas Instruments	Quality Control Technician
1	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Roger Williams University	Chemistry

Clinical Laboratory Technology

(formerly Medical Laboratory Technology)

Clinical laboratory technicians perform all of the routine tests in an up-to-date medical laboratory. The technician is required to know specific techniques and instruments. The CLT Program is a two-year program that includes clinical training. At the end of this experience, students are eligible to take a certification examination to become licensed by the State of Rhode Island. Graduates work in private laboratories, doctors' office laboratories, hospital labs, research, sales and commercial laboratories.

1999 Graduates Of Program:	6	
1999 Graduates of Program Responding	5	83.3%
2	Employed Full-Time	40.0%
0	Employed Full-Time/Education Part-Time	0.0%
1	Employed Part-Time	20.0%
1	Unavailable for Employment	20.0%
0	Unemployed and Searching	0.0%
1	Education Full-Time	20.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$35,360/yr. (\$35,360-\$35,360 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	East Side Clinical Laboratory	Laboratory Assistant
1	Pediatric Associates, Inc.	Clinical Laboratory Technician
1	Pediatric Associates, Inc.	Laboratory Technician
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	University of Rhode Island	Medical Laboratory Technician

Computer Studies

CCRI offers two Associate in Science degree programs in the computer area. The Computer Programming degree program prepares the student to enter a modern programming environment. It stresses problem definition and solution design using different programming languages in the development of applications. The Microcomputing degree program prepares the student to enter a workplace that emphasizes the use of the personal computer as a stand-alone device or in a networked computer environment. This program prepares an individual to be employed in computer user support services. The college also offers one year certificate options, which emphasize technical work only, for students who already hold a Bachelor's Degree or have two years of work experience in a computer-oriented profession. The career paths of graduates have been changing in recent years; instead of working in programming positions which typically lead to systems analysts positions at banks or insurance companies, students are going to work for major companies to man the "help desk."

1999 Graduates Of Program:	66	
1999 Graduates of Program Responding	59	89.4%
34	Employed Full-Time	57.6%
5	Employed Full-Time/Education Part-Time	8.5%
2	Employed Part-Time	3.4%
3	Unavailable for Employment	5.1%
4	Unemployed and Searching	6.8%
7	Education Full-Time	11.9%
4	Education Full-Time/Employed Part-Time	6.8%

Average Salary \$35,123/yr. (\$23,000- \$73,400 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Adecco Temporary Agency	Clerical
1	ADT Law Offices	Computer Programmer
1	Amica Mutual Insurance Company	Associate Programmer
1	Amica Mutual Insurance Company	Computer Processor
1	Amica Mutual Insurance Company	Corporate Developer
1	Amica Mutual Insurance Company	Personal Computer Technician
1	Best Buy	Computer Sales Associate
1	Ceimic Corporation	Computer Scientist
1	Citizens Bank	Computer Operator
1	Commerce Insurance Company	Programmer
1	CVS Corporation	Customer Service Representative
1	CVS Corporation	Store Technical Support Staff
1	E-TeI Corporation	Network Support
1	Fisher Controls International	Sr. Draftsman
1	Honeywell International	Computer Analyst
1	Impulse Packaging, Inc.	Assistant Manager
1	Inter-Link Technology	Project Leader
1	Landmark Medical Center	Office Assistant
1	MEDITECH	Computer Programmer/Analyst

1	Muldoon Insurance Company	Computer Programmer
1	Not Disclosed	Owner
1	Original Bradford Soapworks	Administrator
1	Plexus Corporation	Programmer Analyst
1	Plexus Corporation	Senior Systems Analyst
1	Providence School Department	Computer Consultant
1	Providence Washington Insurance Company	Applications Programmer
1	Restaurant Data Concepts	Software Engineer
1	Retail Store Systems, Inc.	Programmer
1	Summit Technical Services, Inc.	Personal Computer Specialist
1	Teknor Apex Company	Personal Computer Programmer
1	United Health Care of New England	Software Engineer
1	US Filter	Administrative Assistant
9	Employed Outside Field	

ReResponding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Johnson & Wales University	Computer Science
1	New England Institute of Technology	Electronics
1	Rhode Island College	Computer Studies
1	Roger Williams University	Computer Studies
5	University of Rhode Island	Computer Science
1	University of Rhode Island	Nursing
1	University of Rhode Island	Turf Management

Criminal Justice & Legal Studies

The Criminal Justice and Legal Studies Program is designed to provide students with the academic courses and specialized training required for a law enforcement career or a paralegal position. The program meets the requirements established by many police departments which mandate successful completion of 60 hours of college course work in law enforcement for consideration for employment. The Legal Studies Program prepares students to become paralegals for the legal profession and the business community.

1999 Graduates Of Program:		167	
1999 Graduates of Program Responding		133	79.6%
82	Employed Full-Time		61.7%
9	Employed Full-Time/Education Part-Time		6.8%
6	Employed Part-Time		4.5%
3	Unavailable for Employment		2.3%
9	Unemployed and Searching		6.8%
8	Education Full-Time		6.0%
16	Education Full-Time/Employed Part-Time		12.0%

Responding Graduates Working in Their Field:

Average Salary \$32,387/yr. (\$17,680-\$52,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
2	Adler Pollock & Sheehan	Paralegal
1	Bellingham Police Department	Sergeant
1	Blackstone Police Department	Dispatcher
1	Brown University	Police Officer
1	Burrillville Police Department	Lieutenant
1	Capitol Personnel	Legal Placement Specialist
1	CCRI Police Academy	Clerical
1	Central Falls Police Department	Police Officer
1	Charles Vecca	Paralegal
1	Cranston Police Department	Police Officer
1	Division of Motor Vehicles	Clerk
1	First Security Services Corp.	Assistant Security Manager
1	Gray Bar Electric	Management Trainer
1	Green, Greenberg & Nesselbush Law Office	Paralegal
1	Grim Law Offices	Copy Clerk
1	Handy Harman	Security Guard
1	Kingstown Bowl	Manager
1	Law Office of Mark B. Morse	Paralegal
1	North Attleboro Police Department	Police Officer
2	Not Disclosed	Detective
1	Not Disclosed	Field Investigator

1	Not Disclosed	Paralegal
1	Not Disclosed	Private Detective
1	Paul V. Gallogly, Esquire	Legal Assistant
2	Pawtucket Police Department	Police Officer
1	Primax	Paralegal
1	Pytko Associates	Paralegal
1	Resmini, O'Hara & Cantor	Legal Apprentice
1	Seekonk Police Department	Police Officer
1	Siegmund & Associates, Inc.	Administrative Assistant
1	Smithfield Police Department	Police Officer
1	Speaking Plants-The Fresh Flower Place	Floral Designer
18	State of Rhode Island	Correctional Officer
1	State of Rhode Island	Not Disclosed
2	Stop & Shop Supermarket	Store Detective
1	Sturdy Memorial Hospital	Security Guard
1	Town of Lincoln	Truancy Department Officer
1	United States Army	Military Police Officer
1	Warwick Police Department	Dispatcher
1	Westerly Police Department	Community Service Officer
36	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Community College of Rhode Island	Criminal Justice
1	Community College of Rhode Island	Law Enforcement
1	Community College of Rhode Island	Marketing
1	Johnson & Wales University	Criminal Justice
1	Johnson & Wales University	Criminal Law
1	Rhode Island College	Criminal Justice
1	Rhode Island College	Criminal Justice
1	Rhode Island College	Education
1	Rhode Island College	Justice Studies
1	Rhode Island College	Law Enforcement
1	Rhode Island College	Physical Education
3	Roger Williams University	Criminal Justice
1	Roger Williams University	Criminal Law
4	Roger Williams University	Paralegal
1	Salve Regina University	Law Enforcement
1	University of Massachusetts	Psychology
1	University of Massachusetts	Turf Management
1	University of Rhode Island	Criminal Justice
1	University of Rhode Island	Philosophy

Dental Assistant

The CCRI Dental Assisting Program is a one year program accredited by the American Dental Association's Commission on Dental Accreditation. The majority of dental assistants are employed by general dentists, providing chairside assistance. Additionally, some are employed in specialty practices such as orthodontics and oral surgery.

1999 Graduates Of Program:	17	
1999 Graduates of Program Responding	12	70.6%
8	Employed Full-Time	66.7%
1	Employed Full-Time/Education Part-Time	8.3%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
1	Education Full-Time	8.3%
2	Education Full-Time/Employed Part-Time	16.7%

Responding Graduates Working in Their Field:

Average Salary \$25,168/yr. (\$19,760-\$27,040 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Dr. Alan E. Merchanthouse	Certified Dental Assistant
1	Dr. Philip J. Calabro	Dental Assistant
1	Dr. John Darby	Dental Assistant
1	Dr. Nicholas Barone	Dental Assistant
1	Dr. Purini	Dental Assistant
1	Dr. Raymond George	Dental Assistant
1	Dr. Mark Palleschi	Dental Assistant
1	Orthodontic Associates	Certified Dental Assistant
1	Orthodontic Associates	Dental Assistant
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Community College of Rhode Island	Dental Hygiene
1	Community College of Rhode Island	General Studies
1	Rhode Island College	Psychology

Dental Hygiene

The Dental Hygiene Program consists of 78 credits in general education and dental hygiene courses. The curriculum includes a combination of lecture, laboratory and clinical courses. Dental hygienists work in private dental offices and dental clinics; federal, state and local health departments; hospitals and nursing homes; dental health educational programs; private business or industry; correctional facilities; community health centers; and Health Maintenance Organizations.

1999 Graduates Of Program:	24	
1999 Graduates of Program Responding	17	70.8%
12	Employed Full-Time	70.6%
1	Employed Full-Time/Education Part-Time	5.9%
2	Employed Part-Time	11.8%
0	Unavailable for Employment	0.0%
2	Unemployed and Searching	11.8%
0	Education Full-Time	0.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$49,520/yr. (41,600-\$56,160 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Dr. Anthony Vinciguerra	Dental Hygienist
1	Dr. Frank Casarella	Dental Hygienist
1	Dr. Dimitri G. Ganim & Dr. Judith Abosamri Pratt	Dental Hygienist
1	Drs. James & Conti	Dental Hygienist
1	Dr. Jeffrey Slone, DMD., FACD	Dental Hygienist
1	Dr. John Verbeyst	Dental Hygienist
1	Dr. Joseph Russo	Dental Hygienist
1	Drs. Segal & Riato	Dental Hygienist
1	Dr. Winkler	Dental Hygienist
1	Lincoln Dental Associates	Dental Hygienist
1	Peridontics, Inc.	Dental Hygienist
1	Smith Family Dental	Dental Hygienist
1	Dr. Stephen Marshak	Dental Hygienist
2	Employed Outside Field	

Electronics

The Electronics Technology Program trains individuals to be electronic repair and troubleshooting technicians. Students develop an understanding of both theoretical and practical applications of circuit design, construction and testing of systems. Graduates of the program generally enter the workforce as entry level technicians at companies such as Cherry Semiconductor, International Business Machines, Digital, Toray Industries, AT & T and Xerox.

1999 Graduates Of Program:		20	
1999 Graduates of Program Responding		19	95.0%
10	Employed Full-Time		52.6%
3	Employed Full-Time/Education Part-Time		15.8%
2	Employed Part-Time		10.5%
1	Unavailable for Employment		5.3%
1	Unemployed and Searching		5.3%
1	Education Full-Time		5.3%
1	Education Full-Time/Employed Part-Time		5.3%

Responding Graduates Working in Their Field:

Average Salary \$31,290/yr. (\$25,000-\$37,000range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Action Graphics	Computer Designer
1	American Power Conversion	Electronics Technician
1	Bell Atlantic	DSL Installer
1	Brown & Sharpe Manufacturing Company	Personal Computer Support Staff
1	Computopia	System Analyst
1	Inskip Motors	Auto Mechanic
1	Kent County Mental Health Center	Computer Operator
1	Pascoag School Department	Teacher
1	Rhode Island Hospital	Computer Help Desk Coordinator
1	Semiconductor Corporation	Technician
1	Swarovski Consumer Goods Limited	PC Systems Coordinator
1	Trader Publications	Advertising Consultant
1	Walsh Electric	Electrician
2	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Rhode Island College	Computer Science
1	Rhode Island College	Psychology

Engineering

The Engineering Program is designed to provide a firm background in basic engineering principles. Students who successfully complete the program may transfer to a four-year institution or go directly into employment as an engineering assistant. The curriculum includes a strong foundation in mathematics, the basic sciences and engineering fundamentals, as well as liberal arts courses.

1999 Graduates Of Program:

12

1999 Graduates of Program Responding

10

83.3%

3	Employed Full-Time	30.0%
1	Employed Full-Time/Education Part-Time	10.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
3	Education Full-Time	30.0%
3	Education Full-Time/Employed Part-Time	30.0%

Responding Graduates Working in Their Field:

Average Salary \$35,920/yr. (\$21,840-\$50,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Kearflex Engineering Company	Engineer Aide
1	Not Disclosed	Network Coordinator
2	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Florida International University	Electrical Engineering
1	University of Rhode Island	Business
1	University of Rhode Island	Computer Engineering
1	University of Rhode Island	Electrical Engineering
1	University of Rhode Island	Mechanical Engineering
1	University of Southern Florida	Computer Engineering

Engineering Technology

CCRI has two Engineering Technology Programs. The Electronic Engineering Technology Program educates students as technicians in the design, development and testing of engineering models and systems. Graduates of this program pursue careers as engineering associates, engineering aides in research and development, field engineers, sales engineers, engineering technicians, technical writers or assistant production managers in the electronics industry. Due to the increasing complexity of electrical and electronic equipment, many students decide to expand their knowledge by pursuing a four-year degree in engineering technology. The Mechanical Engineering Technology Program trains students to convert engineering theory into working plans in order to solve real world problems. The students study traditional engineering subjects such as physics, math, statics, materials and mechanisms as well as taking courses in the areas of robotics, tool design, quality control, CAD, production planning and cost estimating. Graduates are qualified to seek employment in the design as well as the manufacturing or industrial engineering areas.

The Computer Engineering Technology Program offers students a chance to acquire heavier concentration in computer education. Computer engineering technicians are needed to assist engineers in the design, development and testing of new devices, and they are needed to install, operate and maintain computer equipment. In industry they may be found in design, in sales, in research and development, or in the field providing technical information and service to the users of computer engineering technology.

The Telecommunications Engineering Technology Certificate is designed for individuals who already have a basic knowledge of mathematics and circuit theory. Telecommunications technologies are needed to plan, install and maintain state-of-the-art telephone systems, cable TV and computer networks. Although technologies have knowledge of theoretical topics, they tend to focus on solving practical design and application problems.

1999 Graduates Of Program:		9	
1999 Graduates of Program Responding		7	77.8%
1	Employed Full-Time		14.3%
1	Employed Full-Time/Education Part-Time		14.3%
0	Employed Part-Time		0.0%
0	Unavailable for Employment		0.0%
0	Unemployed and Searching		0.0%
4	Education Full-Time		57.1%
1	Education Full-Time/Employed Part-Time		14.3%

Responding Graduates Working in Their Field:

Average Salary \$32,000/yr. (\$32,000-\$32,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Neighborhood Health Plan of Rhode Island	Computer Network Administrator
1	Employed Outside Field	

Responding Graduates Continuing Their Education

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	University of Massachusetts	Mechanical Engineering
1	University of Rhode Island	Computer Engineering
1	University of Rhode Island	Computer Science
2	University of Rhode Island	Mechanical Engineering

Fine Arts

CCRI offers the Associate in Fine Arts degree in Art, Jazz Studies, Music and Theatre. These programs serve both students transferring to a four-year college or professional school and students who wish to pursue a career. They provide hands-on experience in the first two years of higher education, a strong foundation in the humanities, exposure to interdisciplinary study. CCRI offers the only Jazz Studies program in Rhode Island and the only theatre program which offers jazz, ballet and modern dance. Students in the theatre program develop skills and creativity in the areas of acting, musical theatre, technical theatre and communications. Visual arts students focus on ceramics, computer technology, graphic design, and photography. Music students may concentrate on performance, teaching, communications, composition or the music business.

1999 Graduates Of Program:	28	
1999 Graduates of Program Responding	26	92.9%
7	Employed Full-Time	26.9%
1	Employed Full-Time/Education Part-Time	3.8%
2	Employed Part-Time	7.7%
2	Unavailable for Employment	7.7%
0	Unemployed and Searching	0.0%
9	Education Full-Time	34.6%
5	Education Full-Time/Employed Part-Time	19.2%

Responding Graduates Working in Their Field:

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Honeywell International	Customer Service Coordinator
1	Le Salon De Louise	Nail Technician
1	Music House	Music Teacher
1	Newport Art Museum	Teacher
6	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Community College of Rhode Island	Art
1	Hunter College	Sociology
1	Providence College	Music Education
1	Rhode Island College	Art
1	Rhode Island College	Education
1	Rhode Island College	Music Education
1	Rhode Island College	Studio Art
1	Salem State College	Theatre
1	University of Central Florida	Art
1	University of Maine	Art
1	University of Mass/Dartmouth	Graphic Design
1	University of So. California	Graphic Design
2	William Patterson University	Music Education

Fire Science

The Fire Science programs are designed for individuals who wish to enter the fire fighting profession. It provides leadership skills, technical knowledge and Emergency Medical Technician qualifications needed to be successful in the fire community. The curriculum strengthens the knowledge base of the current professional fire fighter and augments expertise practiced in the community.

1999 Graduates Of Program: 17

1999 Graduates of Program Responding 15 88.2%

7	Employed Full-Time	46.7%
6	Employed Full-Time/Education Part-Time	40.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
1	Unemployed and Searching	6.7%
0	Education Full-Time	0.0%
1	Education Full-Time/Employed Part-Time	6.7%

Responding Graduates Working in Their Field:

Average Salary \$34,379/yr. (\$24,960-\$42,848 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Central Coventry Fire Department	Captain
1	Ground Works Landscaping	Assistant Manager
1	North Providence Fire Department	Firefighter
1	Town of Johnston	Firefighter
1	Valley Falls Fire Department	Firefighter
2	Warwick Fire Department	Firefighter
1	West Warwick Fire Department	Lieutenant
2	Woonsocket Fire Department	Firefighter
3	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Providence College	Fire Science

Human Services

Human service workers perform in a variety of educational and therapeutic settings with individuals, groups and families. Students receive an education which combines competency-based training specific to each education and social service concentration with supervised field work internships. Graduates may continue their education or enter the human service delivery system as child care and special needs professionals, social work case aides, assistant teachers, residential care providers and substance abuse counselors.

1999 Graduates Of Program: 143

1999 Graduates of Program Responding 121 84.6%

48	Employed Full-Time	39.7%
9	Employed Full-Time/Education Part-Time	7.4%
9	Employed Part-Time	7.4%
6	Unavailable for Employment	5.0%
6	Unemployed and Searching	5.0%
25	Education Full-Time	20.7%
18	Education Full-Time/Employed Part-Time	14.9%

Responding Graduates Working in Their Field:

Average Salary \$23,902/yr. (\$10,400-\$40,404 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Abacus	Teacher Assistant
1	Addiction Recovery Institute	Counselor
1	Alphabet Soup Day Care Center	Lead Teacher
3	Alphabet Soup Day Care Center	Teacher
1	Arbour-Fuller Hospital	Mental Health Specialist
1	Blackstone Valley Community Action Prog.	RSVP Director
1	Bradley Hospital	Classroom Behaviorist Technician
1	Bradley Hospital	Therapist
1	Brockton Area Multi-Services, Inc.	Program Manager
1	Busy Bees Learning Center	Pre-K Teacher
1	Child Care Connection	Lead Toddler Teacher
1	Child Inc. Warwick Center	Teacher Assistant
1	Community Solutions, Inc.	Direct Care Worker
1	Crayons Child Care	Teacher Assistant
1	Cumberland School Department	Guidance Department
2	Cumberland School Department	Teacher Assistant
1	Department of Health	Communication Team Consultant
1	Department of Justice	File Clerk
1	East Bay Early Head Start	Primary Care Giver
1	East Providence School Department	Teacher Assistant
1	GTECH Corporation	Lead Teacher
1	Hamlett Learning Center	Teacher Assistant
1	Head Start	Teacher Assistant

1	Kinder Care	Child Care Provider
1	Meeting Street Center	Teacher Assistant
1	Meeting Street School	Teacher Assistant
1	Miss Rhode Island Program	Contestant Coordinator
1	Mount St. Francis Health Center	Registered Nurse
1	North Foster Day Care	Day Care Provider
1	North Providence School Department	Teacher Assistant
1	Not Disclosed	Activities Assistant
1	Not Disclosed	Early Childhood Teacher Assistant
1	Not Disclosed	Teacher
1	Not Disclosed	Therapist
1	Playtime, Inc.	Infant Supervisor
1	Providence Action Community Center	Counselor
1	Providence Head Start	Mental Health Manager
1	Providence Head Start	Teacher Assistant
1	Providence School Department	Teacher Assistant
1	Rhode Island Department of Health	Parent Consultant
1	Rhode Island Training School	Transition Aide
1	Sea Corporation Engineering Company	Assistant Engineer
1	Small World Day Care Center	Teacher Assistant
1	Storybook Schoolhouse	Lead Teacher
1	Tannerhill Group Home	Aide
1	Village Green Preschool & Day Care	Teacher Assistant
1	Warwick School Department	Substitute Teacher
2	Warwick School Department	Teacher Assistant
1	West Warwick School Department	Teacher Assistant
1	Women & Infants Hospital of Rhode Island	Counselor
1	Woonsocket Head Start	Teacher
11	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Bridgewater State College	Elementary Education
2	Community College of Rhode Island	Social Work
1	Gordon College	Social Work
1	Katherine Gibbs	Executive Assistant
1	Loretta's School of Cosmetology	Cosmetology
8	Rhode Island College	Education
5	Rhode Island College	Elementary Education
1	Rhode Island College	Not Disclosed
1	Rhode Island College	Psychology
1	Rhode Island College	Secondary Education
9	Rhode Island College	Social Work

- 1 Rhode Island College
- 2 Rhode Island College
- 1 University of Maine
- 3 University of Rhode Island
- 1 Wheelock College

- Spanish
- Special Education
- Education
- Education
- Family Therapy
- Human Development
- Psychology
- Social Work
- Early Childhood

"CCRI was a step into the beginning of a new, dynamic life full of infinite opportunities."

Van V. Markle
Blackstone, MA

Liberal Arts

The Liberal Arts degree program is designed for students intending to transfer to baccalaureate degree programs following graduation from CCRI. It requires coursework in English composition including research writing, mathematics and laboratory sciences, history and the social sciences, and the fine arts and languages. Graduates transfer most often to Rhode Island College and the University of Rhode Island, although CCRI also has agreements with nearly 66 baccalaureate colleges and universities throughout New England. These agreements guarantee admission and junior year status to CCRI liberal arts graduates with satisfactory grades. These colleges include Bryant College, Salve Regina University, Roger Williams University, Boston University, U Mass/Dartmouth, Stonehill College, Worcester State College and Suffolk University.

1999 Graduates Of Program: 308

1999 Graduates of Program Responding 251 81.5%

71	Employed Full-Time	28.3%
28	Employed Full-Time/Education Part-Time	11.2%
21	Employed Part-Time	8.4%
7	Unavailable for Employment	2.8%
7	Unemployed and Searching	2.8%
56	Education Full-Time	22.3%
61	Education Full-Time/Employed Part-Time	24.3%

Responding Graduates Working in Their Field:

Average Salary \$33,912/yr.(\$14,768-\$78,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	A.M. Schaler, Inc.	Office Manager
1	Amega, Inc.	Shift Supervisor
1	American Automobile Association	Travel Supervisor
1	American Greeting Card	Assistant Manager
1	Americorp	Group Mentor
1	Bell Atlantic	Customer Communication Manager
1	Blackstone Valley Community Health Care, Inc	Medical Assistant
1	Borders Book Shop	Inventory Controller
1	Bradley Hospital	Therapist
1	Burnes of Boston	Product Development Administrator
1	Central High School	Human Relations
1	CIBER, Inc.	Computer Consultant
1	Citizens Bank	Not Disclosed
1	Davies Career & Technical High School	Technical Assistant
1	Department of Environmental Management	Clerk
1	Fidelity Investments	Department Specialist
1	Fidelity Investments	Human Resource Representative
1	Fleet National Bank	Advisor
1	Fleet National Bank	Telebanker
1	Foxwoods Resort & Casino	Technical Coordinator
1	Gateways To Change, Inc.	Support Staff

1	General Nutrition Center	Quality Assurance Inspector
1	Independent Energy, Inc.	Finance Manager
1	Jewish Community Center of Rhode Island	Child Care Provider
1	Jones of New York	Assistant Manager
1	Kenny Manufacturing, Inc.	Supervisor
1	Life Care Center	Mental Health Aid
1	Lifespan-Rhode Island Hospital	Computer Analyst
1	Med Quest	Transcriptionist
1	Mental Health Services	Therapist
1	North Attleboro Electric Company	Accounting Assistant
1	Norwest Financial	Credit Manager
1	Not Disclosed	General Staff
1	Not Disclosed	Marketing
1	Ocean State Endodontics	Data Processor
1	Seekonk Middle School	Teacher Assistant
1	Shaw's Supermarket	Produce Clerk
1	South County Nursing Center	Activities Assistant
1	State of Rhode Island	Child Support Enforcement Agent
1	State of Rhode Island	Clerk
1	The Providence Journal Company	Staff Assistant
1	The Sunglass Shop	Sales Associate
1	Town of Cumberland	Accounts Receivable Clerk
1	Town of Cumberland	Clerk
1	United States Government	Not Disclosed
1	United States Navy	Fire Control Technician
1	United States Post Office	Mail Handler
1	Veterans Administration Medical Center	Visiting Nurse
1	Wal-Mart	Photo Associate
1	Walgreens Pharmacy	Pharmacy Technician
1	Warwick School Department	Teacher Assistant
1	Wild Flower Healthcare Center	Emergency Medical Technician
69	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	American University	Business Information Systems
1	Bridgeport University	Chiropractic Program
2	Bryant College	Accounting
1	Bryant College	Computer Information Systems
1	Clark University	Web Development
1	Community College of Rhode Island	Dental Hygiene
1	Community College of Rhode Island	English
1	Community College of Rhode Island	Not Disclosed
1	Community College of Rhode Island	Nursing
1	Fashion Institute of New York	Fashion
1	Johnson & Wales University	Culinary Arts
1	Merrimack College	Interior Design
1	New York University	Management
1	Providence College	Computer Studies
1	Providence College	Marketing
1	Quinnipiac College	Telecommunications

1	Rhode Island College	Accounting
2	Rhode Island College	Art
1	Rhode Island College	Biology
1	Rhode Island College	Business
2	Rhode Island College	Business Management
1	Rhode Island College	Criminal Justice
13	Rhode Island College	Education
2	Rhode Island College	Elementary Education
1	Rhode Island College	Engineering
1	Rhode Island College	French
2	Rhode Island College	General Business
2	Rhode Island College	General Studies
1	Rhode Island College	Graphic Design
1	Rhode Island College	Management
1	Rhode Island College	Marketing/Business
2	Rhode Island College	Not Disclosed
5	Rhode Island College	Nursing
5	Rhode Island College	Psychology
1	Rhode Island College	Public Relations
1	Rhode Island College	Science
1	Rhode Island College	Secondary Education
1	Rhode Island College	Social Work
1	Rhode Island College	Social Work/Psychology
1	Rhode Island College	Technical
1	Rhode Island College	Construction Management
1	Rhode Island College	Criminal Justice
1	Rhode Island College	Public Relations
1	Rhode Island College	Psychology
1	Rhode Island College	Education
1	Rhode Island College	Business
1	Rhode Island College	Marketing
1	Rhode Island College	Sports Administration
1	Rhode Island College	Accounting
1	Rhode Island College	Art
1	Rhode Island College	Biology
1	Rhode Island College	Business
3	Rhode Island College	Computer Science
1	Rhode Island College	Dietetics
1	Rhode Island College	Education
2	Rhode Island College	English
4	Rhode Island College	Finance
1	Rhode Island College	Fine Arts
2	Rhode Island College	General Business
1	Rhode Island College	General Studies
1	Rhode Island College	History
1	Rhode Island College	Human Resources
1	Rhode Island College	Marine Biology
1	Rhode Island College	Nursing
1	Rhode Island College	Pharmacy

3 University of Rhode Island
 1 University of Rhode Island
 1 University of Rhode Island
 6 University of Rhode Island
 2 University of Rhode Island
 1 University of Rhode Island
 1 University of Southern Florida
 1 University of Southern Maine
 1 University of Tampa

Philosophy
 Physical Education
 Physical Education
 Psychology
 Speech/Oral Communications
 Wellness Program
 Criminal Science
 Jazz
 Criminology

Machine Design

The Machine Design Program offers students practical skills in the detailing and design of mechanical components. Students receive instruction on both traditional drafting equipment and computer-aided drafting and design equipment. Graduates of the program generally accept positions as beginning detailers, advancing to designers. They may also transfer to Industrial Technology Programs at Northeastern University and Roger Williams University.

1999 Graduates Of Program:

1

1999 Graduates of Program Responding

1

100.0%

1	Employed Full-Time	100.0%
0	Employed Full-Time/Education Part-Time	0.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
0	Education Full-Time	0.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Texas Instruments	Tool Maker
0	Employed Outside Field	

Manufacturing Technology

(formerly Machine Processes)

Students in the Manufacturing Technology Program receive training in both manual skills and theory. Basic competency is achieved in working with common machine tools and accessories, inspection techniques, shop math, blueprint reading skills, principles of computer numerical control machine tools, basic tool and die making and EDM operations. Careers of graduates include tool and die maker, machinist, quality control personnel, machine operator, production manager, machine tool repair and machine tool sales.

1999 Graduates Of Program:	3	
1999 Graduates of Program Responding	2	66.7%
1	Employed Full-Time	50.0%
0	Employed Full-Time/Education Part-Time	0.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
1	Education Full-Time	50.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$37,600/yr.

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Perkin Elmer Centurian Seals	Manufacturing Supervisor
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Community College of Rhode Island	Science

Nursing (Associate Degree)

The Nursing Program prepares graduates for entry level positions in a variety of health care settings and in a wide choice of clinical specialties. It is the largest program of its kind in New England and one of the largest and most successful in the country.

1999 Graduates Of Program:	187	
1999 Graduates of Program Responding	132	70.6%
84	Employed Full-Time	63.6%
6	Employed Full-Time/Education Part-Time	4.5%
28	Employed Part-Time	21.2%
2	Unavailable for Employment	1.5%
8	Unemployed and Searching	6.1%
1	Education Full-Time	0.8%
3	Education Full-Time/Employed Part-Time	2.3%

Responding Graduates Working in Their Field:

Average Salary \$36,342/yr. (\$19,094-\$54,080 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Backus Hospital	Registered Nurse
1	Bannister Health Center	Registered Nurse
1	Bradley Hospital	Registered Nurse
1	Briar Cliff Manor	Registered Nurse
1	Butler Hospital	Registered Nurse
1	Butler Hospital	Staff Nurse
1	Calaborini's Health Center	Registered Nurse
1	Cedar Crest Nursing Center	Registered Nurse
4	Charlton Memorial Hospital	Registered Nurse
1	Crestwood Nursing Home	Registered Nurse
1	Eastgate Nursing and Recovery Center	Registered Nurse
1	Edmin Place Health Center	Registered Nurse
1	Friendly Nursing Home	Registered Nurse
1	Grand Islander-Genesis Elder Care	Registered Nurse
8	Hasbro Children's Hospital	Registered Nurse
1	Hasbro Children's Hospital	Registered Nurse
1	Heatherwood Nursing & Subacute Center	Registered Nurse
1	Kent County Mental Health Center	Registered Nurse
4	Kent Hospital	Registered Nurse
1	Kent Hospital	Staff Nurse
3	Landmark Medical Center	Registered Nurse
1	Lawrence Memorial Hospital	Registered Nurse
3	Lifespan-Rhode Island Hospital	Registered Nurse

4	Memorial Hospital of Rhode Island	Registered Nurse
3	Miriam Hospital	Registered Nurse
1	Miriam Hospital	Staff Nurse
1	Morgan Health Center	Registered Nurse
1	Mystic Manor Nursing Home	Charge Nurse
6	Newport Hospital	Registered Nurse
1	Not Disclosed	Not Disclosed
2	Not Disclosed	Registered Nurse
1	Oak Hill Nursing Home	Licensed Practical Nurse
1	Oak Hill Nursing Home	Registered Nurse
1	Oakland Grove Nursing Home	Charge Nurse
1	Our Lady of Fatima Hospital	Registered Nurse
1	Rhode Island Hospital	Certified Nursing Assistant
1	Rhode Island Hospital	Nurse Nutritionist
1	Rhode Island Hospital	Psychiatric Nurse
16	Rhode Island Hospital	Registered Nurse
2	Roger Williams Hospital	Registered Nurse
1	Roger Williams Hospital	Staff Nurse
2	Roger Williams Medical Center	Registered Nurse
1	Rosewood Manor	Registered Nurse
1	Rosewood Manor	Treatment Nurse
1	Scallop Shell Nursing Home	Registered Nurse
1	Scandinavian Home	Registered Nurse
1	Silver Creek Manor Nursing Home	Charge Nurse
1	South County Hospital	Registered Nurse
1	St. Joseph Hospital	Registered Nurse
2	Steere House Nursing & Rehab Center	Registered Nurse
1	The Clipper Home, Inc.	Registered Nurse
1	The Westerly Hospital	Registered Nurse
2	Veterans Administration Medical Center	Registered Nurse
1	Volante Health Services	Director of Nursing
1	Webster Manor	Registered Nurse
1	Whittier Hospital	Registered Nurse
5	Women & Infants Hospital of Rhode Island	Registered Nurse
10	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Rhode Island College	Psychology
3	University of Rhode Island	Nursing

Nursing (Licensed Practical)

The Practical Nurse Program is part of the articulated nursing program. Once accepted into the program, students can complete the requirements for graduation within eleven months and are eligible for the licensing examination for practical nursing. Graduates of this program are quickly assimilated into the health care field and work in a variety of health care settings. As a graduate of this program, the licensed practical nurse may return within five years and complete the requirements necessary to receive an associate degree in science for registered nurse in one year.

1999 Graduates Of Program: 26

1999 Graduates of Program Responding 19 73.1%

10	Employed Full-Time	52.6%
2	Employed Full-Time/Education Part-Time	10.5%
1	Employed Part-Time	5.3%
0	Unavailable for Employment	0.0%
1	Unemployed and Searching	5.3%
2	Education Full-Time	10.5%
3	Education Full-Time/Employed Part-Time	15.8%

Responding Graduates Working in Their Field:

Average Salary \$40,963/yr. (\$23,400-\$64,832 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Beechwood at Laurel Mead	Licensed Practical Nurse
1	Brentwood Nursing Home	Licensed Practical Nurse
2	Charlesgate Nursing Center	Licensed Practical Nurse
1	Cherry Hui Nursing Home	Licensed Practical Nurse
2	Courtland Place Nursing Home	Licensed Practical Nurse
1	Not Disclosed	Licensed Practical Nurse
1	Oak Hill Nursing Home	Licensed Practical Nurse
2	Village At Waterman Lake	Licensed Practical Nurse
1	Women & Infants Hospital of Rhode Island	Licensed Practical Nurse
1	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
4	Community College of RI	Nursing
1	Rhode Island College	Psychology

Office Administration

The Office Administration programs are designed to emphasize a variety of computer tasks created by new technologies as well as traditional office tasks. With the shift of work responsibility from middle management, the role of the office professional has become critical. The department's programs have been developed to address changing workplace requirements. Program options include administrative assistant/secretary, legal administrative assistant/secretary and medical administrative assistant/secretary. Cooperative education experience is available to students.

1999 Graduates Of Program:

62

1999 Graduates of Program Responding

50

80.6%

34	Employed Full-Time	68.0%
2	Employed Full-Time/Education Part-Time	4.0%
6	Employed Part-Time	12.0%
1	Unavailable for Employment	2.0%
2	Unemployed and Searching	4.0%
3	Education Full-Time	6.0%
2	Education Full-Time/Employed Part-Time	4.0%

Responding Graduates Working in Their Field:

Average Salary \$21,365/yr. (\$13,312-\$30,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Adecco Temporary Agency	Customer Service Representative
1	American Automobile Association	General Clerk
1	Bank Boston	Teller
1	Cardiovascular Associates of RI	Office Manager
1	CCRI Dental Laboratory	Clinic Receptionist
1	Coastal Medical, Inc.	Medical Assistant
1	Coastal Medical, Inc.	Medical Records Clerk
1	Collette Travel Corporation	Scheduler
1	Community College of Rhode Island	Staff Assistant
1	Kid's Kingdom	Office Assistant
1	Main St. 2000	Administrative Assistant
1	McGunagle & Reidy Law Firm	Legal Assistant
1	Medical Diagnostics	Medical Transcriptionist
1	Newport Naval Base	Administrative Assistant

1	Not Disclosed	Administrative Assistant
2	Not Disclosed	Not Disclosed
1	Not Disclosed	Secretary
1	OE Place Tool Company	Data Processor
1	Providence Municipal Court	Court Clerk
1	Rental Properties, Inc.	Administrative Assistant
1	Target Stores	Office Administrator
1	Texas Instruments	Data Processor
1	The Evening Times	Accounts Receivable Clerk
1	The Providence Center	Secretary
1	Thomas J. Fay, Attorney At Law	Office Manager
1	Toll Gate Obstetrics & Gynecology	Medical Secretary
1	Tru-Care Physical Therapy	Office Manager
1	United Way	Administrative Assistant
1	Universal Transcription	Medical Transcriptionist
1	University of Rhode Island	Administrative Assistant
1	West Bay Collaborative	Administrative Assistant
1	Women & Infants Hospital of Rhode Island	Clerk
1	Women's Care, Inc.	Medical Assistant
1	Woonsocket School Department	Secretary
7	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Community College of Rhode Island	Administrative Assistant
1	Community College of Rhode Island	Business
1	Community College of Rhode Island	Paralegal
1	Rhode Island College	Medical Technology
1	University of Rhode Island	Psychology

Phlebotomy

A phlebotomist is an individual who obtains blood samples for clinical laboratory testing. The program at CCRI consists of two semesters, including 160 hours of clinical training at an affiliated site (hospital, private lab or clinic). Students must pass a national certification examination. Phlebotomists are employed in private laboratories, doctors' office laboratories, hospital labs, clinics and emergency rooms.

1999 Graduates Of Program:		32	
1999 Graduates of Program Responding		29	90.6%
14	Employed Full-Time		48.3%
1	Employed Full-Time/Education Part-Time		3.4%
9	Employed Part-Time		31.0%
2	Unavailable for Employment		6.9%
3	Unemployed and Searching		10.3%
0	Education Full-Time		0.0%
0	Education Full-Time/Employed Part-Time		0.0%

Responding Graduates Working in Their Field:

Average Salary \$17,548/yr. (\$13,520-\$19,365 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
2	East Side Clinical Laboratory	Phlebotomist
1	Gorwood System	Data Processor
2	Kent Hospital	Phlebotomist
1	Landmark Medical Center	Phlebotomist
2	Miriam Hospital	Phlebotomist
1	Portamedic	Para-medical Examiner
2	Rhode Island Blood Center	Laboratory Assistant
2	Rhode Island Blood Center	Phlebotomist
1	Rhode Island Hospital	Phlebotomist
1	Roger Williams Hospital	Phlebotomist
1	Self Employed	Housekeeping
1	South County Laboratory	Phlebotomist
7	Employed Outside Field	

Physical Therapist Assistant

The physical therapist assistant works under the supervision of the physical therapist to treat patients with physical disabilities resulting from disease, injury or other bodily conditions. Their duties include assisting the therapist in implementing treatment programs according to the plan of care established by the physical therapist, training patients in exercises and activities of daily living, conducting treatments using special equipment, administering modalities, and reporting patient responses to the physical therapist. The program is a two year program which includes 16 weeks of clinical experience. Passage of a licensure examination is required. Physical therapist assistants work in hospitals, clinics, rehabilitation facilities, long-term care facilities, extended care facilities, school camps and in patients' homes.

1999 Graduates Of Program: 23

1999 Graduates of Program Responding 18 78.3%

6	Employed Full-Time	33.3%
4	Employed Full-Time/Education Part-Time	22.2%
5	Employed Part-Time	27.8%
0	Unavailable for Employment	0.0%
1	Unemployed and Searching	5.6%
1	Education Full-Time	5.6%
1	Education Full-Time/Employed Part-Time	5.6%

Responding Graduates Working in Their Field:

Average Salary \$18,873/yr. (\$13,500-\$24,398 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Amcare Medical Services Inc.	Physical Therapist Assistant
1	Coastal Medical, Inc.	Receptionist
1	Oakland Grove Nursing Home	Physical Therapist Assistant
1	Rhode Island Hospital	Physical Therapist Assistant
2	Roger Williams Medical Center	Physical Therapist Assistant
1	Silk Physical Therapy Center	Physical Therapist Assistant
1	South County Hospital	Physical Therapist Assistant
1	St. Christopher Nursing Home	Physical Therapist Assistant
1	University Rehab	Physical Therapist Assistant
1	West Bay Orthopedics	Physical Therapist
4	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Rhode Island College	General Studies
1	Rhode Island School of Design	Art

Process Control Technology

(formerly Instrumentation Technology)

The Process Control Technology Program is a study of the electronic, pneumatic or hydraulic instruments used in the field of process control. Students are trained to calibrate, maintain, repair and operate instruments used in process control systems such as power generation, chemical, pulp and paper, water and wastewater, and food and beverage systems. Graduates obtain jobs as process engineers/technicians, instrument and control technicians, and test and evaluator technicians. This program is one of only two in New England.

1999 Graduates Of Program: 1

1999 Graduates of Program Responding 1 100.0%

1	Employed Full-Time	100.0%
0	Employed Full-Time/Education Part-Time	0.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
0	Education Full-Time	0.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

1 Employed Outside Field

Radiography

A radiographer is a person who uses x-radiation, a knowledge of anatomy, and imaging principles to aid physicians in the diagnosis of disease, in monitoring patient progress and in controlled screenings to help prevent disease. A radiographer works in hospitals, clinics, doctors' offices, and private emergency rooms. The profession offers numerous opportunities for advancement, including computed tomography and special procedures. With one year of additional education, there are opportunities in medical ultrasonography, nuclear medicine and radiation therapy.

1999 Graduates Of Program: 16

1999 Graduates of Program Responding 16 100.0%

10	Employed Full-Time	62.5%
1	Employed Full-Time/Education Part-Time	6.3%
3	Employed Part-Time	18.8%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
0	Education Full-Time	0.0%
2	Education Full-Time/Employed Part-Time	12.5%

Responding Graduates Working in Their Field:

Average Salary \$29,740/yr. (\$25,314-\$40,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Kent Hospital	Radiographer
2	Kent Hospital	X-Ray Technician
1	Lincoln Urgent Care Center	X-Ray Technician
1	Memorial Hospital of Rhode Island	Radiographer
1	Miriam Hospital	Radiographer
1	Miriam Hospital	Radiologist
1	Miriam Hospital	X-Ray Technician
1	Newport Hospital	Radiographer
1	Rhode Island Medical Imaging	Radiographer
1	Rhode Island Medical Imaging	X-Ray Technologist
1	South County Hospital	Radiographer
1	South County Hospital	X-Ray Technician
1	Sturdy Memorial Hospital	Radiographer
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	Middlesex Community College	Sound Technology
1	University of Rhode Island	Computer Drafting

Retail Management

The Retail Management Program is designed to prepare students for careers in mass merchandising or fashion merchandising. A major component of the program is the cooperative work experience in which students are employed in retail establishments throughout the state. Graduates obtain employment in department stores, specialty shops, chains, catalog showrooms, and off-price stores. Within each type of store there are career opportunities in merchandising, buying, management, sales promotion, human resources, loss prevention, real estate, operations, distribution, finance and accounting.

1999 Graduates Of Program:	4	
1999 Graduates of Program Responding	4	100.0%
4	Employed Full-Time	100.0%
0	Employed Full-Time/Education Part-Time	0.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
0	Education Full-Time	0.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$23,649/yr. (\$22,298-\$25,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Cache	Assistant Manager
1	Petite Sophisticate Outlet	Assistant Manager
2	Employed Outside Field	

Science

The Associate in Science Degree program is divided into two tracks. Track A is intended for those who expect to go into the fields of forestry, home economics, mortuary science, nutrition, dietician, optometry, physical education or plant science. Track B is for those who wish to enter astronomy, biochemistry, biology, biophysics, chemistry, geochemistry, geology, geophysics, marine biology, meteorology, oceanography, pharmacy, physics, pre-medical, pre-dental or pre-veterinarian studies. Both tracks require proficiency in English, foreign languages, mathematics, as well as the sciences. This is primarily a transfer program.

1999 Graduates Of Program:	2	
1999 Graduates of Program Responding	2	100.0%
0	Employed Full-Time	0.0%
1	Employed Full-Time/Education Part-Time	50.0%
0	Employed Part-Time	0.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
1	Education Full-Time	50.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$28,444/yr. (\$28,444-\$28,444 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	North Safety Products	Senior Lab Technician
0	Employed Outside Field	

Responding Graduates Continuing Their Education Full Time:

<u>Number of Students</u>	<u>Institution</u>	<u>Major</u>
1	University of Rhode Island	Nursing

Technical Studies

The Technical Studies Program is an interdisciplinary program designed to enable groups of employees or individual students to tailor technical programs to meet their own specific needs. Specific programs have been designed for corrections officers, police officers, wastewater treatment technicians, realtors, building site supervisors, airplane pilots steamfitters, operating engineers, electricians, carpenters and ship builders.

1999 Graduates Of Program:

1999 Graduates of Program Responding

2 100.0%

1	Employed Full-Time	50.0%
0	Employed Full-Time/Education Part-Time	0.0%
1	Employed Part-Time	50.0%
0	Unavailable for Employment	0.0%
0	Unemployed and Searching	0.0%
0	Education Full-Time	0.0%
0	Education Full-Time/Employed Part-Time	0.0%

Responding Graduates Working in Their Field:

Average Salary \$35,000/yr. (\$35,000-\$35,000 range)

<u>Number of Positions</u>	<u>Employer</u>	<u>Position</u>
1	Local 57	Operating Engineer
1	Employed Outside Field	

APPENDIX A

STATUS OF THE GRADUATES	1997	1998	1999	1997	1998	1999
	Number			Percent		
Employed full-time	571	498	569	43.4%	45.0%	48.7%
Job full-time & education part-time	145	147	108	11.0%	13.3%	9.2%
Employed part-time	146	166	119	11.1%	15.0%	10.2%
Unavailable for employment	39	23	34	3.0%	2.1%	2.9%
Unemployed and looking	39	43	56	3.0%	3.9%	4.8%
Education full-time	93	120	139	7.1%	10.8%	11.9%
Education full-time & job part-time	282	109	144	21.4%	9.9%	12.3%
TOTAL RESPONSES	1,315	1,106	1,169	100.0%	100.0%	100.0%

ATTENDING SCHOOL FULL-TIME	Number			Percent		
	1997	1998	1999	1997	1998	1999
Boston University	1	0	0	0.3%	0.0%	0.0%
Brown University	0	0	0	0.0%	0.0%	0.0%
Bryant College	14	15	8	3.7%	6.6%	2.8%
Community College of Rhode Island	27	6	23	7.2%	2.6%	8.2%
Johnson & Wales University	10	1	7	2.7%	0.4%	2.5%
New England Institute of Technology	1	3	1	0.3%	1.3%	0.4%
Northeastern University	3	2	0	0.8%	0.9%	0.0%
Providence College	6	4	4	1.6%	1.7%	1.4%
Rhode Island College	175	89	107	46.8%	38.9%	37.9%
Rhode Island School of Design	1	0	1	0.3%	0.0%	0.4%
Roger Williams University	21	11	14	5.6%	4.8%	5.0%
Salve Regina University	2	1	2	0.5%	0.4%	0.7%
University of Massachusetts Dartmouth	5	3	2	1.3%	1.3%	0.7%
University of Rhode Island	70	51	77	18.7%	22.3%	27.3%
Other In-State	2	0	2	0.5%	0.0%	0.7%
Other Out-of-State	32	34	33	8.6%	14.8%	11.7%
Other (School not disclosed)	4	9	1	1.1%	3.9%	0.4%
TOTAL RESPONSES	374	229	282	100.0%	100.0%	100.0%

APPENDIX B

Class of 1999 Career Placement Survey

1. Which statement BEST describes your present situation (check one)

1. Employed Full-Time
2. Employed Full-Time & Educational Part-Time
3. Employed Part-Time
4. Unavailable for Employment
5. Unemployed and searching for a job
6. Education Full-Time
7. Education Full-Time & Employed Part-Time

PLEASE ANSWER ONLY THOSE QUESTIONS THAT APPLY. (PLEASE PRINT)

2. If working, employed by: _____

Current position: _____

3. Is this position related to your program of study at CCRI?

YES NO

4. Do you think CCRI effectively prepared you for this position? YES NO

5. Salary:
Hourly: _____ Weekly: _____ Yearly: _____

6. How many hours a week do you work?

7. Is this position in line with your career goals? YES NO

8. If you are continuing your education FULL -TIME, what school are you attending and what is your major?

SCHOOL: _____

MAJOR: _____

9. Do you think CCRI effectively prepared you for your studies? YES NO

Optional comments:

On the back of this survey, please add your observations on CCRI's effectiveness as an educational institution (include strengths and/or areas needing improvements).

APPENDIX C

Business & Commerce

Placement & Transfer

AVERAGE SALARIES

Comprised of: Business Administration, Retail Management, Office Administration, Law Enforcement/Corrections, Paralegal

Computer Science

Placement & Transfer

AVERAGE SALARIES

Comprised of: Computer Programming Certificate, Computer Programming, Office Automation Certificate and Microcomputing

Engineering & Technologies

Placement & Transfer

AVERAGE SALARIES

Comprised of: Chemical Technology, Engineering, Electronics, Process Control Technology, Computer, Electronic and Mechanical Engineering Technologies, Machine Design, Manufacturing Technology and Technical Studies

Health & Paramedical

Placement & Transfer

AVERAGE SALARIES

Comprised of: Dental Assistant, Dental Hygiene, Clinical Laboratory Technology, Radiography, Nursing ADN, Nursing LPN, Cardio-Respiratory Care, Phlebotomy, Physical Therapist Assistant

Public Service Technologies

Placement & Transfer

AVERAGE SALARIES

Comprised of: Fire Science and Human Services

00

General Programs

Placement & Transfer

AVERAGE SALARIES

Comprised of: Fine Arts, Liberal Arts, Science

APPENDIX D

Community College of Rhode Island History of Graduates Since 1966

<u>YEAR</u>	<u>NUMBER OF DEGREES/CERTIFICATES</u>
1966	178
1967	353
1968	543
1969	640
1970	685
1971	702
1972	789
1973	976
1974	1,139
1975	1,198
1976	1,295
1977	1,321
1978	1,507
1979	1,460
1980	1,453
1981	1,507
1982	1,558
1983	1,562
1984	1,545
1985	1,417
1986	1,418
1987	1,414
1988	1,224
1989	1,213
1990	1,301
1991	1,521
1992	1,564
1993	1,705
1994	1,700
1995	1,720
1996	1,669
1997	1,551
1998	1,403
1999	1,421
TOTAL	42,652

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: CAREER PLACEMENT REPORT AND TRANSFER GUIDE 1999 COMMUNITY COLLEGE OF RHODE ISLAND	
Author(s): Offices of Public Relations & Publications, Institutional Research and Planning and Workforce Development Department	
Corporate Source:	Publication Date: June 2000

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

The sample sticker shown below will be affixed to all Level 2A documents

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 1

Level 2A

Level 2B

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Sign here, → please

Signature:	Printed Name/Position/Title: Director, Institutional Research & Plann	
Organization/Address: Community College of Rhode Island 400 East Ave., Warwick, RI 02886-1807	Telephone: 401-825-2225	FAX: 401-825-1013
	E-Mail Address: leblanc@ccri.cc.ri.us	Date: 7/27/00

(over)

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:

Address:

Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:

Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
4483-A Forbes Boulevard
Lanham, Maryland 20706

Telephone: 301-552-4200

Toll Free: 800-799-3742

FAX: 301-552-4700

e-mail: ericfac@inet.ed.gov

WWW: <http://ericfac.piccard.csc.com>