

UNIVERSITY OF
MARYLAND

2020 GRADUATION SURVEY

2020 Graduation Survey Report

Bachelor's Level Graduates

Survey Administration and Statistical Analysis

Kelley Bishop	University Career Center & The President's Promise
Sharon Ousman	University Career Center & The President's Promise

Research and Data Analysis Assistance

Caylie Martucci	University Career Center & The President's Promise
Diane Sun	University Career Center & The President's Promise
Huile Zhou	University Career Center & The President's Promise

College Survey Coordination

Candice Duncan	College of Agriculture and Natural Resources
Crystal Sehlke	College of Behavioral and Social Sciences
Christopher Cooks	College of Education
Ebony Shockley	College of Education
Kate Juhl	College of Arts and Humanities
Kevin Kenneally	College of Arts and Humanities
Rachel Wobrak	College of Computer, Mathematical, and Natural Sciences
Jeffrey Cho	College of Computer, Mathematical, and Natural Sciences
Vedat Diker	College of Information Studies
Josh Madden	Philip Merrill College of Journalism
Kristen Tapper	School of Architecture, Planning and Preservation
Linda LeNoir	School of Architecture, Planning and Preservation
Heidi Sauber	A. James Clark School of Engineering
Ashlee Chicoine	Robert H. Smith School of Business
Sandra Staub	Robert H. Smith School of Business
Lauren Meier	School of Public Health
Brittany Bugbee	School of Public Health
Bryan Kempton	School of Public Policy

Data Collection Assistance

Frank Rojas	Institutional Research, Planning & Assessment
Kate Blanch	Office of the Vice President for Student Affairs
Michael Kaibni	University Career Center & The President's Promise
Simone Shafer	University Career Center & The President's Promise

Questions or Requests for Additional Data

Kelley Bishop	kbishop1@umd.edu 301.314.7236
---------------	-------------------------------

Table of Contents

The 2020 Graduation Survey: Method and Process.....	3
UNIVERSITY-WIDE GRADUATE SURVEY REPORT	6
College of Agriculture and Natural Resources.....	17
College of Arts and Humanities	24
College of Behavioral and Social Sciences	31
College of Computer, Mathematical, and Natural Sciences.....	38
College of Education	45
College of Information Studies	51
The A. James Clark School of Engineering	57
Phillip Merrill College of Journalism	64
School of Architecture, Planning, and Preservation.....	70
School of Public Health	76
School of Public Policy	83
The Robert H. Smith School of Business.....	89
ADDITIONAL REPORTS	96
College Park Scholars.....	97
Honors College.....	104
Letters and Sciences	112
Undergraduate Studies.....	121
APPENDIX I	124

The 2020 Graduation Survey: Method and Process

The **Graduation Survey** is administered by the University Career Center & The President's Promise (the Center). The survey captures career-related outcomes of bachelor's degree level graduates, as well as data on participation in co-curricular and extracurricular activities during the graduate's tenure at the University of Maryland, College Park. This year's report captures outcomes of bachelor's level graduates within the 2019-2020 academic year including August 2019, December 2019 and May 2020 graduations.

Method

The 2020 Graduation Survey followed the same process and incorporated the same survey items as the 2014-2019 surveys, which were based on standards established by the National Association of Colleges and Employers (NACE). Survey data collection was conducted electronically through an instrument created in Qualtrics. In addition to responses on the survey, data were also collected via other channels including social media profiles (primarily LinkedIn), information from college/department staff, reports from employers and data from the National Student Clearinghouse.

Survey Pool

Initial survey invitations were sent prior to each graduation to a list of students who had applied for graduation in that semester (list obtained from the University of Maryland Data Warehouse). The Office of the Registrar completed degree clearances and conferred degrees approximately one month after graduation, at which point the survey pool was limited to only those students that had in fact earned a degree in the 2019-2020 academic year.

Time Frame

Based on NACE standards, data collection is normally conducted within a window of time starting with each graduation and ending six months after the May graduation. Due to the complications and disruptions caused by COVID-19, data gathering was extended this year an additional two months past the standard protocol, up until March 2021. Collection efforts were rolled out in three phases:

Phase One

Initial emails were sent to students intending to graduate approximately three weeks before commencement. Graduates continued to receive weekly reminders until a few weeks after graduation. After that point, additional reminders were sent on a bi-weekly basis.

Phase Two

At the three-month post-graduation mark, requests to complete the survey were again emailed to graduates that had not yet responded. Students that responded in PHASE ONE and reported an *unplaced* status were resurveyed and asked to update their outcome.

Phase Three

Toward the end of the survey window (mid-November through December) the Center shared with colleges/departments lists of their graduates that had not yet completed the survey or had reported an *unplaced* status. Colleges/departments were asked to supply any additional student outcome information of which they had knowledge (e.g., a department administrative assistant that received a personal email from a graduate related to a recently landed job). Additional outcome data were sourced from searches on LinkedIn and other social media sites, conducted either by the colleges/departments or by Center staff. The Center also obtained information about enrollment in graduate-level programs

from the National Student Clearinghouse via assistance from the Office of Institutional Research, Planning and Assessment. Data received from channels other than the survey were coded to identify the source and help ensure that information was legitimate and verifiable.

Definitions

While graduates could report one of nine statuses, for the purpose of this report outcomes are generally divided into the following categories:

Placed includes **employment** (either full or part-time), **continuing education** (of any type – graduate school, second bachelor’s degree, certificate programs, etc.), **starting a business/organization**, participating in a **service or volunteer program** (such as the Peace Corps) or **military service**.

Unplaced includes graduates that reported **actively seeking employment** as well as graduates that reported an **intention to pursue a graduate degree, but had not yet been accepted or admitted**.

Unresolved includes students that responded to the survey during *Phase One* and reported an Unplaced status, but for whom no additional information could be collected in subsequent phases—neither through eventual response to the survey, lookups on social media sites, reports from employers, information from schools/colleges, nor the National Student Clearinghouse. In other words, the only information available was the intent of the student to commence a job search or graduate school application process, but not about the conclusion; hence the term, “unresolved.”

Not Seeking includes students that reported they were not seeking employment or continuing education. These students were omitted from the calculation of placement rates.

Other Clarifications

Some assumptions were inherent in interpreting data collected from sources other than the official *Graduation Survey* instrument.

☺ **Employment**

For outcome data collected from social media sites, graduate profiles indicating post-graduate employment were considered to be employed full-time unless information about part-time status was explicitly provided or available.

☺ **College and Department Surveys**

The Center received data from some colleges/departments that conducted internal surveys containing career outcome questions. Of note, in some cases these surveys were conducted significantly prior to the Graduation Survey data collection timeframe initiated at graduation. When appropriate, data were integrated into the official reporting database during *Phase Three* data collection efforts. However, responders to pre-graduation college/department surveys that reported an unplaced status were still classified as non-responders unless they also responded to the official Graduation Survey.

☺ **Volunteer/Service**

Students that reported a status of *Employed* but indicated their employer as Teach for America, Peace Corps, AmeriCorps, City Year or one of many well-known volunteer/service programs were re-coded in the *Volunteer/Service* category for purposes of this report.

☺ **Employment Vs. Continuing Education**

Some *Phase Three* data collection efforts overlapped each other. There were instances where report of a graduate's employment was obtained from one source, but simultaneously a report of continuing education was obtained from the National Student Clearinghouse. Reports regarding employment were given precedence over continuing education information received from the Clearinghouse, with the assumption that the graduate would be attending the continuing education program part-time.

☺ **Clearinghouse vs. Other Reports**

In the cases where report of a graduate pursuing continuing education was obtained from both the National Student Clearinghouse and another source, but details about that enrollment were in conflict (program, school, etc.), the Clearinghouse data were considered the most accurate.

☺ **Social Media Profiles**

When conducting research on graduates via social media sites, staff were instructed to identify how recently the profile appeared to have been updated.

- Students were recorded as *Unplaced* if their profile summary or headline referenced their recent graduation and that they were actively seeking employment.
- For *Employment*, any work-related position reported in the profile with a start date **after** the individual's graduation date was considered post-graduate employment.
- If a position listed on the profile indicated a start date prior to graduation but contained clear evidence that the profile had been updated since graduation, the position was recorded as post-graduate employment. If there was no evidence that the profile had been updated, the employment was not recorded.
- Staff were asked to record URLs of student profiles for later review and verification.

Tabulations

Each graduate was counted only once in the University-wide report section. Graduates with double majors and/or double degrees were counted in their respective college reports; however, if the second degree occurred within the same college, the graduate was only counted once in the college-specific report. Graduates that participated in the Honors College or College Park Scholars programs were included in those reports in addition to being included in specific college report(s) as appropriate. In addition, although Letters & Sciences students ultimately select majors and are counted in the various college reports, a separate report was generated to include graduates who at any point in their University of Maryland tenure were Letters & Sciences students.

In some cases percentages do not sum to 100%. For questions where graduates could "check all that apply," denominators are based on total number of graduates completing that question, not on total number of checks reported for all categories in that question. A student checking three (3) response categories would count only once toward the denominator, not three times. For other questions, the difference between the sum and 100% should be small (+/- 1%) and is attributable to rounding error. All rounding was done on final calculations/results. Most values in the report were calculated via Microsoft Excel and full decimal places were retained in intermediate steps.

The order of college reports that follows is based on how the colleges appear in the University of Maryland Data Warehouse reports.

University of Maryland

2020 University-Wide Graduate Survey Report

As of January 2020, data from 5,896 of 7,780 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 76%. Most graduates were entering the workforce.

Survey Response Rate
49%

Knowledge Rate
76%

2020 GRADUATE OUTCOMES	#	%
Employed FT	3,990	68%
Employed PT	186	3%
Continuing Education	1,013	17%
Volunteering or in service program	47	1%
Serving in the Military	32	1%
Starting a business	62	1%
Unplaced*	68	1%
Unresolved*	455	8%
Total	5,853	100%
Not Seeking	43	

TOTAL PLACEMENT- 91%

* Includes graduates who are restarting their job search or had a job offer rescinded by an employer.

NATURE OF POSITION

Based on the 2,029 students who completed the entire employment outcome section of the survey:

93% of employment is either directly aligned with their career goals (55%) or is a stepping stone (38%) toward their ultimate career goals.

94% of employment is either directly related to their field of study/major (66%) or utilizes knowledge, skills, and abilities gained through their study (28%).

SALARY

Salary information was reported by 1,845 graduates entering full-time employment. Of these, 731 indicated they were receiving some type of first year bonus (median bonus \$5,796).

Reported Salaries 1,845	25 th Percentile \$49,626	50 th Percentile \$66,727	75 th Percentile \$78,479
----------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information meetings, dinners etc.; college ListSrvs/newsletters; alumni referrals; college/clubs facilitated activities and events; and internships.

TOP EMPLOYERS

EMPLOYMENT LOCATIONS

Employment locations were identified for 3,757 graduates. Of the total, 74% (2791) reported employment in the region: 47% in Maryland (1760), followed by 15% in Virginia (561), and 13% in Washington, DC (470).

TOP 10 CITIES OUTSIDE OF MD/DC/VA

STARTING A BUSINESS/ORGANIZATION

Sixty-two (62) graduates started their own business or organization based on surveys and social media searches. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Beef Decks Professional Fingerboards	<i>A company that creates and sells fingerboards (miniature skateboards)</i>
Burnette Family Renovations	<i>Provide outdoor agricultural advice, lawn services and maintenance in Southern Maryland</i>
Casey Allen Photo & Video	<i>Photography and videography services that highlights weddings, headshots, pets, concept photography, and brand promotions</i>
Dreyfus Construction LLC	<i>Handyman and home and improvement company in Maryland, Virginia, and Pennsylvania</i>
Eden Hambric	<i>Photography services for individuals and corporations</i>
Emily Moy Photography	<i>Photography services highlighting portraiture, self-portraits, fine arts, and weddings</i>
Mindhive	<i>Work life, health & fitness, and career performance coaching: health and fitness blogs, supplements promotions, biohacking gear, and third-party book sales</i>
My Write Hand Woman	<i>Freelance copywriting focused on female entrepreneurs, providing marketing and advertising services for business owners</i>
Run. Eat. Lift. LLC	<i>Personal coach and trainer for health and fitness specializing in pain relief</i>
Sierra's Creation	<i>A visual artist who creates a variety of designs, including different paintings, drawings, photography, sculptures, and prints</i>
SJTech Solutions	<i>Software systems design organization that offers services to government and medium to large corporations in India and US</i>
Suze Creedon Photography	<i>Photography services for occasions, portraits, dance, and music, as well as brands and social media</i>
Tasty Grill to Go	<i>A food services company that provides both food truck services and catering services, specializing in Mediterranean/Middle Eastern cuisine</i>
The Motion Project	<i>A disability advocacy organization in Sri Lanka helping children with physical disabilities stay in school and succeed in life</i>
Wanderlust Wardrobe	<i>A fashion consultancy that assists individuals seeking clothes that align with their personal style; third-party vendor of international clothing</i>

SERVICE/VOLUNTEER PROGRAMS

Forty-seven (47) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ☑ **AmeriCorps (9)**
- ☑ **Teach For America (4)**
- ☑ **Peace Corps (4)**
- ☑ **The Literacy Lab (2)**
- ☑ **City Year (2)**

CONTINUING EDUCATION

One thousand and eleven (1,011) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, medicine, engineering, accounting, computer science, public health, public policy, social work, finance, physical therapy, speech/language pathology, education and finance.

TYPE OF DEGREE/PROGRAM	#	%
Masters/MBA	593	59%
Ph.D. or Doctoral	126	12%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	89	9%
Unspecified	89	9%
Law (JD)	80	8%
Certificate/Certification	18	2%
Second Bachelor's Degree	12	1%
Associate's Degree	2	0%
Non-degree Seeking (Post-bac., cont. Edu. Credits)	2	0%
TOTAL	1011	100%

TOP SCHOOLS REPORTED	#
University of Maryland, College Park (MD)	335
University of Maryland, Baltimore	32
George Washington University	28
Johns Hopkins University	25
Georgetown University	22
Columbia University	20
New York University	17
University of Maryland School of Medicine	13
University of Maryland Global Campus	10
Boston University	10
Towson University	10
Cornell University	9
University of Maryland Francis King Carey School of Law	9
George Mason University	9
University of Baltimore	9
University of Pennsylvania	8
American University	8
Rutgers University	8
Georgia Institute of Technology	6
University of California, Berkeley	6
Stanford University	6

OUT OF CLASSROOM EXPERIENCE

Based on 3,526 survey responses.*

**Graduates could select as many items as applied, unless they selected "none of the above."*

Those respondents selecting "Other" most commonly wrote in items relating to "Greek" life (fraternity/sorority), teaching assistant or resident assistantships, fellowships, internships, participating in clubs or in honor societies, and sports.

Results in this section are based on 3,554 responses to the internship participation section of the survey. Eighty-two percent (82%) of respondents (2,917 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

NUMBER OF INTERNSHIPS

Fifty-seven percent (57%) of respondents who participated in internships reported having had at least one **paid** internship. Thirty-one percent (31%) reported having had at least one internship for **academic credit**.

TOP INTERNSHIP EMPLOYERS

	#
University of Maryland	330
National Institutes of Health (NIH)	60
NASA/NASA Goddard/NASA JPL etc.	59
Northrop Grumman Corporation	52
National Consortium for the Study of Terrorism and Responses to Terrorism (START)	46
National Institute of Standards and Technology (NIST)	40
Prince George's County Public Schools (PGCPS)	30
USDA	30
Amazon	29
Johns Hopkins University Applied Physics Laboratory (JHUAPL)	28
Montgomery County Public Schools	25
Whiting-Turner	23
FDA	22
Booz Allen Hamilton	22
UMD FIRE: The First-Year Innovation & Research Experience	20
Maryland General Assembly	18
Leidos	18
U.S. Department of Justice	17
U.S. Department of State	17
U.S. Department of Energy	17
NAVAIR	17
NBC	17
National Security Agency (NSA)	16
Smithsonian	14
U.S. Senate	13
U.S. Department of Defense	13
JPMorgan Chase & Co.	13
Microsoft	13
Morgan Stanley	13
AstraZeneca	13

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 2,917 graduates who reported internships, a total of **6,313 internship experiences** were reported. However, results in this section are based on 4,523 internship experiences analyzed for 2,251 respondents, for which additional details were provided.

Of those internship experiences reported, 26% were academic credit-earning activities. Additionally, 63% were paid, while 34% were unpaid, and 2% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 1,657 experiences that paid an hourly wage, the average reported income was \$18.30 per hour and the median reported income was \$16.00 per hour.

Seventy-two percent (72%) of the students who reported internship results ultimately chose not to pursue full-time positions with one or more of their host employers. However, of those that did seek to convert an internship into a full-time position, 84% received an offer (irrespective of whether they accepted the offer). The chart below shows the breakdown of all reported internship outcomes.

INTERNSHIP COMPENSATION

CONVERSION TO FULL-TIME POSITION WITH INTERNSHIP EMPLOYER

*The majority of internship experiences graduates reported having had with the University of Maryland were research-related

PLACEMENT RATES AND STATUSES FOR UMD COLLEGES

INDIVIDUAL COLLEGE AND SCHOOL REPORTS

<u>COLLEGE OF AGRICULTURE AND NATURAL RESOURCES</u>	17
<u>COLLEGE OF ARTS AND HUMANITIES</u>	24
<u>COLLEGE OF BEHAVIORAL AND SOCIAL SCIENCES</u>	31
<u>COLLEGE OF COMPUTER, MATHEMATICAL, AND NATURAL SCIENCES</u>	38
<u>COLLEGE OF EDUCATION</u>	45
<u>COLLEGE OF INFORMATION STUDIES</u>	51
<u>A. JAMES CLARK SCHOOL OF ENGINEERING</u>	57
<u>PHILIP MERRILL COLLEGE OF JOURNALISM</u>	64
<u>SCHOOL OF ARCHITECTURE, PLANNING AND PRESERVATION</u>	70
<u>SCHOOL OF PUBLIC HEALTH</u>	76
<u>SCHOOL OF PUBLIC POLICY</u>	83
<u>THE ROBERT H. SMITH SCHOOL OF BUSINESS</u>	89

College of Agriculture and Natural Resources

Survey Response Rate
52%

Knowledge Rate
78%

As of January 2021, data from 221 of 285 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 78%. Most graduates were entering the workforce.

GRADUATE OUTCOMES	#	%
Employed FT	117	53%
Employed PT	15	7%
Continuing Education	54	25%
Volunteering or in service program	5	2%
Serving in the Military	0	0%
Starting a business	2	1%
Unplaced	1	0%
Unresolved	26	12%
TOTAL	220	100%
Not seeking	1	

TOTAL PLACEMENT - 88%

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

NATURE OF POSITION

Based on the 62 students who completed the entire employment outcome section of the survey:

89% of employment is either directly aligned with their career goals (31%) or is a stepping stone (58%) toward their ultimate career goals.

87% of employment is either directly related to their field of study/major (60%) or utilizes knowledge, skills, and abilities gained through their study (27%).

SALARY

Salary information was reported by 39 graduates entering full-time employment. Of these, 3 indicated they were receiving some type of first year bonus (median bonus \$1,250).

Reported Salaries 39	25 th Percentile \$30,937	50 th Percentile \$38,214	75 th Percentile \$48,124
-------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); networking via volunteering or club events; recruiter and through research opportunities.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

2U, Inc.	<i>Assistant General Manager</i>	Kimley-Horn	<i>Landscape Designer</i>
Advantage Environmental Consultants, LLC	<i>Staff Scientist</i>	Lidl US	<i>Quality Assurance Specialist (Audit)</i>
Alpha EMC	<i>Environmental consultant</i>	MD Dept. of Natural Resources	<i>Seasonal Park Maintenance</i>
Amazon.com, Inc.	<i>Area Manager</i>	McHale	<i>Assistant Project Manager</i>
Appelbaum Eye Care Associates, PC	<i>Medical Assistant</i>	McHale Landscape Design Inc.	<i>Assistant Account Manager</i>
Archer - Investment Management Solutions	<i>Operations Specialist</i>	Microbial ID	<i>Microbiology and Soil Analysis Lab Technician</i>
Bainum Family Foundation	<i>Programs and Special Projects Associate</i>	Moody Graham	<i>Project Designer</i>
Baltimore County Department of Health and Human services	<i>Environmental health specialist</i>	National Institutes of Health (NIH)	<i>Animal Care Technician</i>
Baltimore County Soil Conservation District	<i>Urban conservationist</i>	National Institutes of Health (NIH)	<i>Lab Animal Technician II</i>
Banfield Pet Hospital	<i>Veterinary assistant</i>	NIH	<i>Post-Baccalaureate Fellow</i>
Biomedical Research Institute	<i>Laboratory Technician</i>	Naval Sea Systems Command (NAVSEA)	<i>IT Analyst</i>
Central Maryland Research and Education Center	<i>Agriculture Worker</i>	Olive Garden	<i>Culinary Professional</i>
Chanceland Farm	<i>Groom</i>	SavATree	<i>Plant Healthcare Specialist</i>
Convergint Technologies	<i>Sales Representative</i>	Sodexo	<i>Future Leader Intern - Dietetics</i>
Cuisine Solutions	<i>Assistant Quality Assurance Manager</i>	Taylor Oil Co.	<i>Account Manager</i>
Curio Wellness	<i>Assistant Grower</i>	Teach for America	<i>TFA corps member</i>
Eddie-Mercer Agri-Services Inc	<i>Field Agronomist</i>	USDA	<i>Agricultural Science Research Technician</i>
Environmental Quality Resources, LLC	<i>Field Technician</i>	USDA	<i>Research Entomologist</i>
Florida State Parks	<i>Biological Scientist</i>	USDA	<i>Research Technician</i>
Forward	<i>Medical Assistant</i>	USDA	<i>Soil Conservationist</i>
Gensler	<i>Research and Communications Analyst</i>	U.S. EPA	<i>Program Analyst</i>
GEO-Instruments	<i>Project Coordinator</i>	U.S. Fish and Wildlife Service	<i>Fish and Wildlife Biologist</i>
GreenVest, LLC	<i>Administrative Coordinator</i>	United States Senate	<i>Committee Intern (Agriculture, Nutrition, and Forestry)</i>
Healthy Little Cooks	<i>Health Educator</i>	University of Maryland	<i>Agricultural Technician Supervisor</i>
Hidden Lake Farm	<i>Farm Manager</i>	Washington Metropolitan Assoc. of Chinese Schools	<i>Head and General Counselor</i>
Ingredion - TIC Gums	<i>Food Technologist</i>	Whiting-Turner	<i>Assistant Superintendent</i>
ITegrity, Inc	<i>Human Resources Operations Associate</i>	Wildlife Conservation Society	<i>Animal Keeper</i>
Johns Hopkins Medicine	<i>Pediatric Dietetic Technician</i>	WTI	<i>Environmental Health and Safety Specialist</i>
Johns Hopkins University	<i>Research Coordinator</i>		

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 119 graduates. Of those, 82% reported employment in the region: 67% in Maryland (80), followed by 9% in Washington, DC (11), and 6% in Virginia (7).

STARTING A BUSINESS/ORGANIZATION

Two (2) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions.

SERVICE/VOLUNTEER PROGRAMS

Five (5) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (1)**
- ✓ **Chesapeake Conservation Corps (2)**
- ✓ **Shoprite (1)**
- ✓ **World Wide Opportunities on Organic Farms (1)**

CONTINUING EDUCATION

Fifty-four (54) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include nutrition, animal sciences, economics, environmental science and technology, and veterinary medicine.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	1	2%
Second Bachelor's	1	2%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	6	11%
Law (JD)	2	4%
Masters/MBA	29	54%
Ph.D. or Doctoral	6	11%
Certificate	5	9%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	4	7%
TOTAL	54	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Boston University	<i>Nutrition</i>	New York University	<i>Economics</i>
Carnegie Mellon University	<i>Health</i>	Nova Southeastern University	<i>Marine Biology and Coastal Zone Management</i>
College of Saint Elizabeth	<i>Nutrition</i>	Purdue University	<i>Animal Nutrition</i>
Community College of Baltimore County	<i>Animal Sciences</i>	Ross Vet	<i>Animal Sciences</i>
Cornell University	<i>Economics</i>	Rutgers University	<i>Nutrition</i>
Duke University	<i>Environmental Science and Technology</i>	Sodexo Dietetic Internship	<i>Nutrition</i>
Duke University School of Nursing	<i>Registered Nursing</i>	St. George's University	<i>Veterinary Medicine</i>
Mississippi State University	<i>Veterinary Medicine</i>	Temple University	<i>Dentistry; Environmental Health</i>
Morgan State University	<i>Landscape Architecture</i>		<i>Veterinary Medicine; Nutrition; Entomology; Computer Science; Geospatial Information Sciences; Environmental Science and Technology; Animal Sciences; Education; Small Grain Breeding and Genetics</i>
		University of Maryland--College Park (MD)	

OUT OF CLASSROOM EXPERIENCE

Based on 133 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to participating in fellowships and internships.

INTERNSHIP PARTICIPATION

Results in this section are based on 235 responses to the internship participation section of the survey.

Eighty-nine (89%) of respondents (117 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty percent (50%) of respondents who participated in internships reported having had at least one **paid** internship. Fifty percent (50%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 117 graduates who reported internships, a total of **235 internship experiences** were reported. However, results in this section are based on 191 internship experiences for which additional details were provided.

Of those internship experiences reported, 41% were academic credit-earning activities.

Additionally, 50% were paid, while 49% were unpaid, and 1% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 61 experiences that paid an hourly wage, the average reported income was \$13.98 per hour and the median reported income was \$13.50 per ho

INTERNSHIP COMPENSATION

College of Arts and Humanities

Survey Response Rate
45%

Knowledge Rate
69%

As of January 2020, data from 705 of 1,026 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 69%. Most graduates were entering the workforce.

GRADUATE OUTCOMES	#	%
Employed FT	471	68%
Employed PT	39	6%
Continuing Education	99	14%
Volunteering or in service program	9	1%
Serving in the Military	7	1%
Starting a business	13	2%
Unplaced*	11	2%
Unresolved*	41	6%
TOTAL	690	
Not Seeking	15	

TOTAL PLACEMENT - 92%

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

NATURE OF POSITION

Based on the 201 students who completed the entire employment outcome section of the survey:

83% of employment is either directly aligned with their career goals (40%) or is a stepping stone (42%) toward their ultimate career goals.

86% of employment is either directly related to their field of study/major (44%) or utilizes knowledge, skills, and abilities gained through their study (42%).

SALARY

Salary information was reported by 134 graduates entering full-time employment. Of these, 40 indicated they were receiving some type of first year bonus (median bonus \$2,000).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
134	\$32,115	\$46,052	\$57,954

EMPLOYMENT SEARCH

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); college ListSrvs/newsletters; alumni referrals; college/clubs facilitated activities and events; and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	Software engineer analyst	National Geographic Partners	Coordinator, Multiplatform Programming & Distribution
Allegro Microsystems	Digital Marketing Specialist	National Institute on Aging	Pathways Fellow
Amazon.com, Inc.	Software Development Engineer II	NBCUniversal Media, LLC	COVID-19 Production HR Support
Army Research Laboratory	Kr Computational Linguist	NewDay USA	Accelerated Underwriter
Baltimore County Police	Police Officer	NIH	Graphic Designer
Barbara Marx Brocato & Associates	Legislative Assistant	Northern Arizona Immigration Legal Services	Planning & Communications Coordinator
Bethesda-Chevy Chase Rescue Squad	Paramedic	Northrop Grumman	Associate Engineer
Carnegie Institute for Peace	James C. Gaither Junior Fellow- Middle East Program	Salient CRGT	Social Media Manager
CMI AV	Project Manager	Scale Media	Jr. Media Buyer
Conflict Resolution Center of Montgomery County	Bilingual Intake Specialist & Mediator	Shakespeare Theatre Company	House Manager
Connecticut Sun	WNBA Player	Sheppard Pratt Health System	Facilitator
Dar-us-Salaam	Storytelling Journalist	Smithsonian Institution	Advancement Assistant
Deloitte	Tax Consultant I	Soil and Land Use Technology	Proposal Writer
Donohoe Construction Company	Project Engineer	Soltz	Landscape Architect I
Door No. 3 Design, Inc.	Search Engine Optimization Specialist	Summer House Santa Monica	Hospitality Specialist
Eurofins	Associate Medical Device Engineer	Synerfac Technical Staffing	Sourcing Specialist
Fannie Mae	Cloud Engineer	TDPS 2020 Fearless New Play Festival	Producer- RAPunzel
Film Daily	Content Writer Trainee	Technuf	Business Dev. Specialist
General Assembly	User Experience Design Fellow	The Glover Park Group	Senior Associate- Design
Genesis Engineering Lab	Procurement Specialist	The Reynolds Team Realty	Copywriter
Harris, Wiltshire, and Grannis, LLP	Legal Analyst	Thrasio	Brand Manager
Housing Authority of Baltimore City	Multimedia Designer	Toby's Dinner theatre	Props Run Crew & Freelance Stage Manager
Johns Hopkins University	Academic Coordinator	U.S. Army Reserves	Tactical Intelligence Officer
Kapsuun Group LLC	Russian Linguist	U.S. Department of Defense	Compliance Analyst
kTrek	Electronic Artist	U.S. Department of Defense	Digital network Analyst
Latin American Youth Center	Job developer	U.S. EPA	Physical Scientist
London Approach	Staffing Support Coordinator	U.S. FDA	Administrative Assistant
Lux Choir	Manager	U.S. FDA	Program Analyst
M.C. Dean	Engineer	U.S. Senate	Staff Assistant
Marxent	Mobile Application Developer	U.S. Sentencing Commission	Analyst
McCormick & Company	Social Media Community Specialist	UNANCA	Advocacy fellow
MD General Assembly	Legislative Director	Westat, Inc.	Production Specialist
Medidata Solutions	Investor Relations Specialist	WHIP Communications and Marketing	Content Manager
Microsoft Corporation	Software Engineer	WhyLabs	Technical Program Manager
Motorola Solutions	Account Manager	WMUC 88.1FM	News Anchor/Reporter
NASA	Communications Strategist	NASA	Printing Specialist

EMPLOYMENT LOCATIONS

Employment locations were identified for 358 graduates. Of those, 76% reported employment in the region: 53% in Maryland (188), followed by 17% in Washington, DC (60), and 7% in Virginia (25).

STARTING A BUSINESS/ORGANIZATION

Thirteen (13) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Eden Hambric	<i>Photography services for individuals and corporations</i>
Sierra's Creations	<i>A visual artist who creates a variety of designs, including different paintings, drawings, photography, sculptures, and prints</i>
Suze Creedon Photography	<i>Photography services for occasions, portraits, dance, and music, as well as brands and social media</i>

SERVICE/VOLUNTEER PROGRAMS

Nine (9) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (1)**
- ✓ **Peace Corps (2)**
- ✓ **Teach For America (1)**
- ✓ **City Year (1)**

CONTINUING EDUCATION

Ninety-seven (97) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, medicine, engineering, speech/language pathology, education and finance.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	3	3%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	6	6%
Law (JD)	14	14%
Masters/MBA	64	65%
Ph.D. or Doctoral	3	3%
Certificate	1	1%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	1	1%
Unspecified	7	7%
TOTAL	99	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Boston Conservatory at Berklee	<i>Music</i>	The American University of Paris	<i>Global Communications</i>
Boston University	<i>Law</i>	The University of Edinburgh	<i>International and European Politics</i>
Brandeis University	<i>Women, Gender & Sexuality Studies</i>	University of Akron	<i>Psychology</i>
EPFL	<i>Physics</i>	University of Maryland Baltimore County	<i>Industrial and Organizational Psychology</i>
George Mason University	<i>Organizational & Industrial Psychology</i>	University of Maryland Global Campus	<i>Bioinformatics; Business</i>
George Washington University	<i>Medicine</i>	University of Maryland School of Medicine	<i>Medicine</i>
Georgetown University	<i>Communication; Law; Public Relations and Corporate Communication</i>	University of Maryland-- College Park (MD)	<i>Management Information Systems</i>
Goucher College	<i>Sport Administration and Leadership</i>	University of Michigan	<i>Music; Violin</i>
Grand Canyon University	<i>Elementary Education</i>	University of Pennsylvania	<i>Criminology and Criminal Justice</i>
Howard University	<i>Law</i>	University of Pittsburgh	<i>Dentistry</i>
Long Island University	<i>Writing and Producing for Television</i>	University of Virginia	<i>English Language and Literature; Chemistry</i>
New York University	<i>Bioethics; Law; Speech/Language Pathology; theatre</i>	University of York	<i>Art History and Archaeology</i>

OUT OF CLASSROOM EXPERIENCE

Based on 419 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

Those respondents selecting "Other" most commonly wrote in items relating to "Greek" life (fraternity/sorority), being a Teaching Assistant, participating in fellowships, and club activities.

INTERNSHIP PARTICIPATION

Results in this section are based on 413 responses to the internship participation section of the survey.

Seventy-two percent (72%) of respondents (297 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty-seven percent (57%) of respondents who participated in internships reported having had at least one **paid** internship. Fifty-three percent (53%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 297 graduates who reported internships, a total of **645 internship experiences** were reported. However, results in this section are based on 554 internship experiences for which additional details were provided.

Of those internship experiences reported, 38% were academic credit-earning activities.

Additionally, 48% were paid, while 49% were unpaid, and 2% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 165 experiences that paid an hourly wage, the average reported income was \$15.30 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

College of Behavioral and Social Sciences

Survey Response Rate
49%

Knowledge Rate
73%

As of January 2021, data from 1,255 of 1,731 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 73%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	764	61%
Employed PT	58	5%
Continuing Education	256	20%
Volunteering or in service program	13	1%
Serving in the Military	11	1%
Starting a business	17	1%
Unplaced*	22	2%
Unresolved*	109	9%
TOTAL	1,250	
Not Seeking	5	

*Includes graduates who are restarting job search or had a job offer rescinded by an employer

TOTAL PLACEMENT - 90%

NATURE OF POSITION

Based on the 356 students who completed the entire employment outcome section of the survey:

87% of employment is either directly aligned with their career goals (41%) or is a stepping stone (46%) toward their ultimate career goals.

89% of employment is either directly related to their field of study/major (53%) or utilizes knowledge, skills, and abilities gained through their study (36%).

SALARY

Salary information was reported by 259 graduates entering full-time employment. Of these, 80 indicated they were receiving some type of first year bonus (median bonus \$5,454).

Reported Salaries 259	25 th Percentile \$37,986	50 th Percentile \$49,539	75 th Percentile \$62,526
--------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information meetings, dinners etc.; alumni referrals; college/clubs facilitated activities and events; and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	<i>Technology Engineer Analyst</i>	Harris, Wiltshire, and Grannis, LLP	<i>Legal Analyst</i>
Amazon.com, Inc.	<i>Area Manager</i>	Helm Services Inc.	<i>Operations Specialist</i>
Amazon.com, Inc.	<i>AWS Investigator - Trust and Safety</i>	Homeside Financial	<i>Licensing Specialist</i>
American Systems	<i>Lead International Analyst</i>	International Rescue Committee	<i>Asylee Caseworker</i>
AmeriCorps	<i>Youth Education Specialist for CASA</i>	Islamic Leadership Institute of America (ILIA)	<i>Director, Programs</i>
AmeriSave Mortgage Corporation	<i>Mortgage Specialist</i>	J.P. Morgan	<i>Underwriting Marketing Analyst</i>
Brosnan risk consultants	<i>Emergency operations specialist</i>	Jewish Democratic Council of America	<i>Outreach and Operations Manager</i>
Charles Schwab	<i>Advisor Services Specialist</i>	Keller Williams	<i>Licensed Real Estate Salesperson</i>
Chesapeake Bay Outward Bound School	<i>Apprentice Instructor</i>	Latino Student Fund	<i>Prince George's County Tutoring Program Coordinator</i>
Chicago Cubs	<i>Pro Athlete</i>	Lawyers' Committee for Civil Rights	<i>Election Protection Organizer</i>
Child Mind Institute	<i>MRI Participant Navigator</i>	Long & Foster Real Estate	<i>Real Estate Agent</i>
CollegeAdvisor.com	<i>Admissions Coordinator</i>	Maryland Army National Guard	<i>Geospatial Analyst</i>
Community Educational Research Group, Inc.	<i>Outreach Coordinator</i>	Miami Heat Beat	<i>Content Writer</i>
Cornerstone Montgomery	<i>Supported Employment Specialist</i>	Montgomery County Police Department	<i>Police Officer</i>
Court Appointed Special Advocates of Washington County	<i>Volunteer Coordinator/Case Manager</i>	Morgan Stanley	<i>Prime Brokerage Consultant</i>
David Munson Insurance & Financial Services Inc.	<i>Banking and Marketing Specialist</i>	Nakupuna	<i>Junior Data analyst</i>
Dell Technologies	<i>Emerging Technologies Specialist</i>	NASA	<i>Team Lead DEVELOP National Program</i>
Deloitte Consulting LLP	<i>Business Technology Analyst</i>	National Public Radio (NPR)	<i>Data Analyst</i>
Eden Reforestation Projects	<i>Monitoring and Evaluation Coordinator</i>	National Security Agency (NSA)	<i>Entry Level Computer Science Professional</i>
Epic Systems	<i>Quality Assurance Tester</i>	National Security Agency (NSA)	<i>Military Service Adjudicator</i>
Federal Bureau of Investigation	<i>Human Resources Specialist</i>	Nativ College Leadership Program in Israel	<i>Madricha (Guide/Leader)</i>
Federal Deposit Insurance Corporation	<i>Economic Research Assistant</i>	NAVAIR	<i>Contract Specialist</i>
Federal Network	<i>Project Manager/Editor</i>	North Star Foundation, Inc.	<i>Estimator</i>
Freedom mortgage	<i>Loan advisor</i>	NRCC	<i>Traffic Coordinator</i>
FresherU	<i>Lead Designer</i>	Organization of Economic Cooperation and Development	<i>Young Associate - Junior Economic Policy Analyst</i>
GeoMarvel	<i>Application Developer</i>	U.S. Census Bureau	<i>Survey Statistician</i>

Google, Inc.	<i>Content Moderator Specialist</i>	U.S. Department of Energy	<i>Special Assistant to the Deputy Chief of Staff</i>
Greenbrook TMS NeuroHealth Centers	<i>TMS Technician</i>	U.S. Department of Justice	<i>Security Specialist</i>
GrillMarX Steakhouse & Raw Bar	<i>Manager</i>	U.S. Department of Labor	<i>Economist</i>
Pfizer	<i>Finance and Business Operations, Analyst</i>	U.S. DHS	<i>Intelligence Analyst</i>
Publicis Sapient	<i>Software Engineer</i>	U.S. EPA	<i>Orise fellow</i>
Secretaría de Relaciones Exteriores de México	<i>Economic and Trade Analyst - Embassy of Mexico in the United States</i>	U.S. General Services Administration	<i>Emerging Leaders Program</i>
Securamerica	<i>Special police officer</i>	United Medical LLC	<i>Applications and Training Specialist</i>
The Maryland General Assembly	<i>Legislative Director</i>	University of Delaware	<i>Project Coordinator</i>
The Scion Group	<i>Housing Consultant</i>	Whitebox	<i>Operations Project Coordinator</i>
U.S. Army	<i>Electronics Engineer</i>		

EMPLOYMENT LOCATIONS

Employment locations were identified for 721 graduates. Of those, 78% reported employment in the region: 48% in Maryland (343), followed by 22% in Washington, DC (162), and 8% in Virginia (58).

STARTING A BUSINESS/ORGANIZATION

Seventeen (17) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Burnette Family Renovations	<i>Provide outdoor agricultural advice, lawn services and maintenance in Southern Maryland</i>
Dreyfus Construction LLC	<i>Handyman and home and improvement company in Maryland, Virginia, and Pennsylvania</i>

SERVICE/VOLUNTEER PROGRAMS

Thirteen (13) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (4)**
- ✓ **Peace Corps (1)**
- ✓ **Teach For America (3)**
- ✓ **City Year (2)**

CONTINUING EDUCATION

Two hundred fifty-six (256) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, public policy, speech/language pathology, social work, psychology, counseling, medicine, and finance.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	1	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	11	4%
Law (JD)	53	21%
Masters/MBA	157	61%
Ph.D. or Doctoral	25	10%
Certificate	3	1%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	1	0%
Unspecified	5	2%
TOTAL	256	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

American University	<i>Law; Accounting</i>	SOAS University of London	<i>International Politics</i>
Boston University	<i>Medicine; Speech-Language Pathology</i>	Stanford University	<i>Political Science</i>
Catholic University of America	<i>Theology/Divinity</i>	The University of Edinburgh	<i>International and European Politics</i>
Columbia University	<i>Business; Environmental Science and Technology; Public Administration</i>	The University of Hong Kong	<i>Economics</i>
Duke University	<i>Law</i>	Tufts University	<i>Occupational Therapy</i>
Food Artisan Immersion Program	<i>Culinary Arts</i>	University of Alberta	<i>Computer Science</i>
George Mason University	<i>Organizational & Industrial Psychology</i>	University of California San Diego	<i>International Relations and Affairs</i>
George Washington University	<i>Finance; Information Studies; Law; Medicine</i>	University of Maryland School of Pharmacy	<i>Pharmacy</i>
Georgetown University	<i>Applied Intelligence; Data Science, Law; Real Estate</i>	University of Maryland, Baltimore	<i>Clinical Social Work; Forensics</i>

Georgia Institute of Technology	<i>Analytics; Statistics</i>	University of Maryland-- College Park (MD)	<i>Geospatial Information Sciences</i>
Grand Canyon University	<i>Industrial and Organizational Psychology</i>	University of Minnesota	<i>Sport Management</i>
Harvard University	<i>Law</i>	University of new haven	<i>Forensics</i>
Howard Community College	<i>Accounting/Finance</i>	University of North Carolina, Chapel Hill	<i>Hearing and Speech Sciences</i>
John Jay College of Criminal Justice - City University of New York	<i>Criminology and Criminal Justice; Forensics Psychology</i>	University of Pennsylvania	<i>Computer Science; Criminology and Criminal Justice; Social Work</i>
Johns Hopkins University	<i>Counseling; Public Health</i>	University of South Carolina	<i>Business and Management</i>
Long Island University	<i>Writing and Producing for Television</i>	University of Texas at Dallas	<i>Audiology</i>

OUT OF CLASSROOM EXPERIENCE

Based on 773 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

Those respondents selecting "Other" most commonly wrote in items relating to "Greek" life (fraternity/sorority); being a Teaching Assistant; participating in honor societies, fellowships, internships; peer education; and sports

INTERNSHIP PARTICIPATION

Results in this section are based on 755 responses to the internship participation section of the survey.

Seventy-eight percent (78%) of respondents (589 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty-seven percent (57%) of respondents who participated in internships reported having had at least one **paid** internship. Forty-seven percent (47%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 589 graduates who reported internships, a total of **1,363 internship experiences** were reported. However, results in this section are based on 1,127 internship experiences for which additional details were provided.

Of those internship experiences reported, 32% were academic credit-earning activities.

Additionally, 47% were paid, while 48% were unpaid, and 3% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 339 experiences that paid an hourly wage, the average reported income was \$16.00 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

College of Computer, Mathematical, and Natural Sciences

Survey Response Rate
48%

Knowledge Rate
72%

As of January 2021, data from 1,124 of 1,556 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 72%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	761	68%
Employed PT	26	2%
Continuing Education	222	20%
Volunteering or in service program	12	1%
Serving in the Military	1	0%
Starting a business	11	1%
Unplaced*	7	1%
Unresolved*	78	7%
Total	1,118	
Not Seeking	6	

TOTAL PLACEMENT - 92%

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

NATURE OF POSITION

Based on the 421 students who completed the entire employment outcome section of the survey:

97% of employment is either directly aligned with their career goals (70%) or is a stepping stone (27%) toward their ultimate career goals.

97% of employment is either directly related to their field of study/major (82%) or utilizes knowledge, skills, and abilities gained through their study (16%).

SALARY

Salary information was reported by 356 graduates entering full-time employment. Of these, 204 indicated they were receiving some type of first year bonus (median bonus \$10,209).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
356	\$60,714	\$82,638	\$100,991

METHODS OF EMPLOYMENT

Items entered for "Other" included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information events, dinners etc.; college ListServes/newsletters; alumni referrals; college/clubs facilitated activities and events; recruiter; and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	<i>Advanced Application Engineer</i>	Microbac Laboratories, Inc.	<i>Metals Analyst</i>
Advanced Technology & Research Corp	<i>Computer Scientist</i>	Microsoft Corporation	<i>Program Manager</i>
Advantage Environmental Consultants, LLC	<i>Staff Scientist</i>	Microsoft Corporation	<i>Software developer</i>
Aerospace Engineering and Research Associates, Inc.	<i>Flight Data Analyst</i>	Microsoft Corporation	<i>Software Engineer</i>
Alertus Technologies	<i>Mobile Apps Developer</i>	NASA	<i>Postbac Science Researcher</i>
Amazon.com, Inc.	<i>Software Development Engineer</i>	NASA	<i>QA Software Engineer</i>
Amazon.com, Inc.	<i>Software Developer</i>	NASA	<i>Software Engineer</i>
Anx robotica	<i>Ai software engineer</i>	NASA	<i>Technical Writer</i>
AstraZeneca PLC	<i>Associate Scientist I</i>	National Institute of Mental Health	<i>NIH IRTA Postbac Research Fellow</i>
Booz Allen Hamilton Inc.	<i>Full Stack Developer</i>	National Institutes of Health (NIH)	<i>Researcher</i>
Broad Institute of MIT and Harvard	<i>Associate Computational Biologist</i>	NSA	<i>Computer Scientist</i>
Chartmetric	<i>Data Engineer</i>	NSA	<i>Data Scientist</i>
EAB	<i>Associate front-end engineer</i>	NAVAIR	<i>Mathematician</i>
Facebook	<i>Developer Support Engineer</i>	NAVAIR	<i>Operation Research Analyst</i>
Facebook	<i>Production Engineer</i>	NewDay USA	<i>Credit Analyst/Accelerated Underwriter</i>
Facebook	<i>Software Engineer</i>	Northrop Grumman Corporation	<i>Associate Pathways Software Engineer</i>
FactSet Research Systems, Inc.	<i>Platform Engineer</i>	PathSensors, Inc.	<i>Manufacturing Development Engineer</i>
FDA	<i>Junior Scientist</i>	Perpecta Labs	<i>Cyber Research Engineer</i>
Fitch Solutions	<i>Quality Assurance Engineer</i>	Perspecta Labs	<i>Jr Associate Cyber Research Scientist</i>
General Dynamics	<i>Junior Machine Learning Engineer</i>	Pfizer	<i>Associate Scientist</i>
Goddard Space Flight Center- SE2 Technologies	<i>Engineer</i>	pharmaron ABS	<i>Associate Bioanalytical Scientist</i>
Goldman Sachs	<i>Risk Technology Analyst</i>	S&P Global	<i>Algorithms Engineer</i>
Hughes Network Systems	<i>MTS-Software Engineer</i>	Scanogen Inc.	<i>Biochemical Engineer</i>
Innovative Science Solutions, Inc.	<i>Regulatory Researcher</i>	Supernus Pharmaceuticals	<i>QC Chemist I</i>
Integrated Cellular & Molecular Diagnostics	<i>Molecular Laboratory Scientist</i>	The Opportunity Exchange	<i>UX/UI Designer</i>
Leidos	<i>Junior Software Engineer</i>	Trigint Solutions	<i>Full Stack Software Engineer</i>
Lockheed Martin	<i>Mechanical Engineer</i>	U.S. Dept. of Commerce	<i>Patent Examiner</i>
MagView	<i>Project Manager</i>	U.S. Dept. of Commerce	<i>Statistician</i>
		YouTube	<i>Associate Product Manager</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 738 graduates. Of those, 64% reported employment in the region: 39% in Maryland (286), followed by 17% in Virginia (129), and 7% in Washington, DC (55).

STARTING A BUSINESS/ORGANIZATION

Eleven (11) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Emily Moy Photography	<i>Photography services highlighting portraiture, self-portraits, fine arts, and weddings</i>
Mindhive	<i>Work life, health & fitness, and career performance coaching: health and fitness blogs, supplements promotions, biohacking gear, and third-party book sales</i>
SJTech Solutions	<i>Software systems design organization that offers services to government and medium to large corporations in India and US</i>
Tasty Grill to Go	<i>A food services company that provides both food truck services and catering services, specializing in Mediterranean/Middle Eastern cuisine</i>

SERVICE/VOLUNTEER PROGRAMS

Twelve (12) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (2)**
- ✓ **Branchville Volunteer Fire Co. and Rescue Squad Inc.(2)**
- ✓ **Peace Corps (1)**
- ✓ **Children's National Health System (1)**

CONTINUING EDUCATION

Two hundred twenty-two (222) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include computer science, medicine, physics, education, pharmacy, and biological sciences.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	2	1%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	50	23%
Law (JD)	1	0%
Masters/MBA	104	47%
Ph.D. or Doctoral	52	23%
Certificate	5	2%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	8	4%
TOTAL	222	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Albert Einstein College of Medicine	<i>Medicine</i>	Harvard University	<i>Bioinformatics and integrative genomics Physics</i>
Boston University	<i>Bioinformatics; Computer Science; Medical Sciences; Medicine; Nutrition</i>	Johns Hopkins University	<i>Biotechnology; Environmental Science and Technology; Medicine; Security Informatics</i>
Brown University	<i>Computer Science</i>	Kansas State University	<i>Plant Genetics</i>
California Institute of Technology	<i>Physics</i>	Mississippi State University	<i>Veterinary Medicine</i>
California State University Northridge	<i>Geology</i>	New York University	<i>Marketing; Mechatronics, Robotics, and Automation Engineering; Medicine</i>
Carnegie Mellon University	<i>Computer Science; Engineering; Philosophy</i>	Penn State University	<i>Biotechnology</i>
Columbia University	<i>Astronomy; Financial Engineering; Operations Research</i>	Pennsylvania State University	<i>Atmospheric and Oceanic Science</i>
Cornell University	<i>Computer Science</i>	Princeton University	<i>Physics</i>
Dartmouth College	<i>Astronomy</i>	Purdue University	<i>Planetary Science</i>
Duke University	<i>Biological Sciences</i>	Rice University	<i>Computer Science</i>
Eastern Virginia	<i>Medicine</i>	University of Virginia	<i>Chemistry</i>
EPFL	<i>Physics</i>	Yale University	<i>Medicine</i>

OUT OF CLASSROOM EXPERIENCE

Based on 673 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to “Greek” life (fraternity/sorority); being a Teaching Assistant; participating in honor societies, fellowships, and internships; and QUEST.

INTERNSHIP PARTICIPATION

Results in this section are based on 668 responses to the internship participation section of the survey.

Eighty percent (80%) of respondents (535 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Seventy-five percent (75%) of respondents who participated in internships reported having had at least one **paid** internship. Seventeen percent (17%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 535 graduates who reported internships, a total of **1,104 internship experiences** were reported. However, results in this section are based on 940 internship experiences for which additional details were provided.

Of those internship experiences reported, 10% were academic credit-earning activities.

Additionally, 76% were paid, while 21% were unpaid, and 1% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 423 experiences that paid an hourly wage, the average reported income was \$22.00 per hour and the median reported income was \$21.00 per hour.

INTERNSHIP COMPENSATION

College of Education

Survey Response Rate
58%

Knowledge Rate
88%

As of January 2020, data from 111 of 126 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 88%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	94	85%
Employed PT	0	0%
Continuing Education	12	11%
Volunteering or in service program	3	3%
Serving in the Military	0	0%
Starting a business	1	1%
Unplaced*	0	0%
Unresolved*	1	1%
TOTAL	111	
Not Seeking	0	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 99%

NATURE OF POSITION

Based on the 49 students who completed the entire employment outcome section of the survey:

100% of employment is either directly aligned with their career goals (98%) or is a stepping stone (2%) toward their ultimate career goals.

100% of employment is either directly related to their field of study/major (98%) or utilizes knowledge, skills, and abilities gained through their study (2%).

SALARY

Salary information was reported by 45 graduates entering full-time employment. Of these, 2 indicated they were receiving some type of first year bonus (median bonus \$1).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
45	\$47,749	\$50,937	\$53,281

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites, and sorority connection.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Annapolis MS	<i>Social Studies Teacher</i>	McLean School	<i>Science Teacher</i>
Baltimore County Public Schools	<i>Classroom Teacher</i>	Meadow Hall ES	<i>Classroom Teacher</i>
Baltimore County Public Schools	<i>Teacher</i>	MCPS	<i>Geometry and Algebra Teacher</i>
Belton Independent School District	<i>Secondary Teacher</i>	MCPS	<i>Math and Science Teacher</i>
Burleigh Manor MS	<i>7th & 8th Grade Reading Modules</i>	MCPS	<i>Second Grade General Education Teacher</i>
Carderock Springs ES	<i>Autism Teacher</i>	MCPS	<i>Social Studies Teacher</i>
Center for Young Children (CYC)	<i>Teaching Aide</i>	MCPS	<i>Special Education Teacher</i>
Charles County Public Schools	<i>Special Educator</i>	North Glen ES	<i>1st Grade Teacher</i>
Charleston County School District	<i>Middle School Art Teacher</i>	PGCPS	<i>Autism Teacher</i>
Chevy Chase ES	<i>Teacher, Sp Ed Resource Rm</i>	PGCPS	<i>High School English Teacher</i>
Cobb County School District	<i>Elementary School Teacher</i>	PGCPS	<i>Math Teacher</i>
Cool Spring ES	<i>Classroom Teacher Grades 1-3</i>	PGCPS	<i>Social Studies Teacher</i>
Fallsmead ES	<i>4th Grade Teacher</i>	Rolling Terrace ES	<i>Classroom Teacher Elementary</i>
Gaithersburg MS	<i>Classroom Teacher</i>	Rosa L Parks ES	<i>Classroom Teacher Grades 1-3</i>
Galway Es	<i>Kindergarten Teacher</i>	Silver Creek MS	<i>Classroom Teacher</i>
Harford County Public Schools	<i>Teacher</i>	Snowden Farm ES	<i>Elementary Teacher</i>
Hoboken Public Schools	<i>Special Education Teacher</i>	St. Johns School	<i>Middle School Math Teacher</i>
Hollywood ES	<i>Classroom Teacher Grades 1-3</i>	Stephen Decatur MS	<i>Classroom Teacher - Dance</i>
Howard County Public School System	<i>Secondary Mathematics Teacher</i>	Success Academy Charter Schools	<i>Teacher</i>
Huntingtown HS	<i>Science High School Teacher</i>	Summit Hall ES	<i>Classroom Teacher Elementary</i>
Jackson Road ES	<i>3rd Grade Teacher</i>	The Christ School	<i>Elementary School Teacher</i>
Jackson Road ES	<i>Grade 2 Teacher</i>	UP Education Network	<i>Cluster Substitute</i>
Julius West MS	<i>Classroom Teacher Middle</i>	US Army	<i>Assistant Professor</i>
Kenilworth Elementary School	<i>Resident Teacher</i>	Walt Whitman HS	<i>Classroom Teacher</i>
Lake Arbor ES	<i>Classroom Teacher Grades 4-6</i>	Wheaton Woods ES	<i>Classroom Teacher Elementary</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 90 graduates. Of those, 88% reported employment in the region: 87% in Maryland (78), followed by 1% in Virginia (1).

STARTING A BUSINESS/ORGANIZATION

One (1) graduate reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions.

SERVICE/VOLUNTEER PROGRAMS

Three (3) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **Peace Corps (1)**
- ✓ **Servants of the Lord and Virgin of Matara (1)**

CONTINUING EDUCATION

Twelve (12) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include education, sports management, digital marketing, counselling and special education and teaching.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	2	17%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	0	0%
Law (JD)	0	0%
Masters/MBA	7	58%
Ph.D. or Doctoral	0	0%
Certificate	1	8%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	2	17%
TOTAL	12	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Columbia University	Digital Marketing
Columbia University	Education
Hofstra University	Education
Johns Hopkins University	Education
University of Maryland--College Park (MD)	Counseling
University of Maryland--College Park (MD)	Education
University of Maryland--College Park (MD)	Special Education and Teaching
University of Tennessee, Knoxville	Sports Management

OUT OF CLASSROOM EXPERIENCE

Based on 68 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

A respondent selecting "Other" wrote in Maryland Images: Campus Tour Guide.

INTERNSHIP PARTICIPATION

Results in this section are based on 66 responses to the internship participation section of the survey.

Eighty-nine percent (89%) of respondents (59 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Twelve percent (12%) of respondents who participated in internships reported having had at least one **paid** internship. Eighty-eight percent (88%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 59 graduates who reported internships, a total of **182 internship experiences** were reported. However, results in this section are based on 120 internship experiences for which additional details were provided.

Of those internship experiences reported, 43% were academic credit-earning activities.

Additionally, 6% were paid, while 93% were unpaid, and 0% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 2 experiences that paid an hourly wage, the average reported income was \$15.00 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

College of Information Studies

Survey Response Rate
51%

Knowledge Rate
77%

As of January 2020, data from 257 of 334 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 77%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	189	74%
Employed PT	6	2%
Continuing Education	18	7%
Volunteering or in service program	0	0%
Serving in the Military	2	1%
Starting a business	5	2%
Unplaced*	14	5%
Unresolved*	22	9%
Total	256	
Not Seeking	1	

TOTAL PLACEMENT - 86%

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

NATURE OF POSITION

Based on the 93 students who completed the entire employment outcome section of the survey:

96% of employment is either directly aligned with their career goals (61%) or is a stepping stone (34%) toward their ultimate career goals.

95% of employment is either directly related to their field of study/major (69%) or utilizes knowledge, skills, and abilities gained through their study (26%).

SALARY

Salary information was reported by 74 graduates entering full-time employment. Of these, 36 indicated they were receiving some type of first year bonus (median bonus \$5,933).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
74	\$55,500	\$69,444	\$83,214

METHODS OF EMPLOYMENT

Items entered for "Other" included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); referral; alumni networking event; and internship.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	<i>Software Engineer Analyst</i>	Gryphon Technologies	<i>Program Management Analyst</i>
Accenture	<i>Technology Engineer Analyst</i>	IBM	<i>Cloud Support Engineer</i>
Advanta Medical Solutions	<i>Frontend Developer</i>	IBM	<i>Cognitive Developer</i>
Amazon.com, Inc.	<i>Area Manager</i>	IBM	<i>Software Developer</i>
Appsential	<i>Junior Business Analyst</i>	IBM	<i>Solution Sales</i>
Asiacom Americas Inc.	<i>Field Engineer</i>	IQ Solutions	<i>Associate Drupal Developer</i>
AstraZeneca PLC	<i>IT Project Coordinator</i>	Lautman Masko Neill & Company	<i>Analytics Coordinator</i>
AT&T	<i>Computer Systems Analyst</i>	Lumen Technologies	<i>Engineering Support Associate</i>
ATPCO	<i>UX Designer I</i>	Mercedes-Benz	<i>Data Manager</i>
Beacon Street Services	<i>Revenue Operations Analyst</i>	Microsoft Corporation	<i>Security Analyst</i>
Booz Allen Hamilton Inc.	<i>Data Scientist</i>	Microsoft Corporation	<i>Tech Consultant</i>
Booz Allen Hamilton Inc.	<i>Data Visualization Specialist</i>	Parsons Corporation	<i>Systems Engineer</i>
BuySPRY	<i>Financial Data Analyst</i>	Peraton	<i>Information Security and Privacy Analyst</i>
CACI International Inc	<i>System Engineer</i>	Photobook Worldwide	<i>Associate Database Engineer</i>
Capital One	<i>Associate Software Engineer</i>	Plantarion	<i>User Experience Designer</i>
Capital One	<i>TDP associate - Software Engineering</i>	PricewaterhouseCoopers	<i>Forensic Technology Solutions Consultant</i>
CareFirst BlueCross BlueShield	<i>Big Data Systems Technician</i>	Qualtrics	<i>Product Specialist</i>
Check Point Software Technologies, Ltd.	<i>Security Engineer</i>	RabbleSoft	<i>Technician</i>
City of Baltimore Mayors Office	<i>Data Fellow</i>	Raytheon Company	<i>Web developer</i>
Constellation	<i>Business Development Specialist</i>	Riverside Technology, inc.	<i>Data Analyst/ Software Programmer</i>
Cottage Creek Gardens	<i>Operations Manager</i>	Sheetz	<i>Associate Programmer</i>
Council on Dairy Cattle Breeding	<i>Data Specialist</i>	Society of Neuroscience	<i>Project Development Specialist/Application Developer</i>
Cyberbit	<i>Technical Writer</i>	Splunk	<i>Solutions Engineer</i>
DataLab USA	<i>Production Programmer</i>	Susquehanna International Group, LLP	<i>System Network Administration</i>
Earth Networks	<i>QA Engineer</i>	T. Rowe Price	<i>Senior Systems Specialist</i>
EEOC	<i>Statistician</i>	Tantus Technologies	<i>Associate Product Owner/Business Analyst</i>
Ernst & Young	<i>Technology consultant</i>	TeraThink Corporation	<i>Functional Analyst</i>
Fannie Mae	<i>Application Support Analyst</i>	Tiggee LLC	<i>Technical Support Specialist</i>
Federal Reserve Board	<i>Clearing Specialist</i>	Tower Federal Credit Union	<i>Business Intelligence Analyst</i>
Freddie Mac	<i>Technology Analyst</i>	U.S. Navy	<i>Ensign</i>
GEICO	<i>Software Engineer III</i>	United Solutions, LLC	<i>Cloud Automation Engineer</i>
General Dynamics	<i>Business Process Analyst</i>	United Solutions, LLC	<i>Mobile Developer</i>
General Dynamics	<i>Cyber security analyst</i>	VariQ	<i>Junior software developer</i>
General Motors	<i>Information Security Specialist</i>	Vidoori Inc.	<i>Associate Software Development Engineer</i>
Google, Inc.	<i>IT Resident</i>	Vocus	<i>Associate Consultant</i>
Gryphon Technologies	<i>Junior Data Curator</i>	WSSC	<i>Ui/UX Designer</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 178 graduates. Of those, 75% reported employment in the region: 42% in Maryland (75), followed by 20% in Virginia (35), and 13% in Washington, DC (24).

STARTING A BUSINESS/ORGANIZATION

Five (5) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions.

SERVICE/VOLUNTEER PROGRAMS

No graduates reported plans to participate in a service or volunteer program after graduation.

CONTINUING EDUCATION

Eighteen (18) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include information studies, logistics, applied data science, systems engineering, human-centered interaction and management information systems.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	0	0%
Law (JD)	0	0%
Masters/MBA	16	89%
Ph.D. or Doctoral	0	0%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	2	11%
TOTAL	18	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

George Washington University	<i>Information Studies</i>	Georgetown University	<i>Technology Management</i>
Georgetown University	<i>Systems Engineering Management</i>	University of Maryland	<i>Logistics, Materials, and Supply Chain Management</i>
Georgetown University	<i>Technology Management</i>	University of Maryland	<i>Human-Computer Interaction</i>
Johns Hopkins University	<i>Systems Engineering</i>	University of Maryland	<i>Information Management - Data Analytics</i>
New York University	<i>Integrated Digital Media</i>	University of Maryland	<i>Management Information Systems</i>
Syracuse University	<i>Applied Data Science</i>	University of Maryland	<i>Human Computer Interaction</i>
University of Maryland Baltimore County	<i>Human-Centered Computing</i>	University of Maryland	<i>Information Studies</i>
University of Maryland Global Campus	<i>Cloud Computing Architecture</i>	University of Maryland	<i>Computer/IT Administration and Management</i>
University of Maryland Global Campus	<i>Database Systems Technology Specialization</i>	University of Maryland	<i>Logistics, Materials, and Supply Chain Management</i>

OUT OF CLASSROOM EXPERIENCE

Based on 141 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

Those respondents selecting "Other" most commonly wrote in items relating to being a Teaching Assistant and academic peer mentor, and participating in fellowships.

INTERNSHIP PARTICIPATION

Results in this section are based on 140 responses to the internship participation section of the survey.

Sixty-seven percent (67%) of respondents (94 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Eighty-one percent (81%) of respondents who participated in internships reported having had at least one **paid** internship. Seven percent (7%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 94 graduates who reported internships, a total of **180 internship experiences** were reported. However, results in this section are based on 157 internship experiences for which additional details were provided.

Of those internship experiences reported, 6% were academic credit-earning activities.

Additionally, 83% were paid, while 17% were unpaid, and 0% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 98 experiences that paid an hourly wage, the average reported income was \$17.98 per hour and the median reported income was \$15.63 per hour.

INTERNSHIP COMPENSATION

The A. James Clark School of Engineering

Survey Response Rate
54%

Knowledge Rate
90%

As of January 2021, data from 972 of 1076 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 90%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	780	80%
Employed PT	7	1%
Continuing Education	117	12%
Volunteering or in service program	4	0%
Serving in the Military	6	1%
Starting a business	3	0%
Unplaced*	14	1%
Unresolved*	38	4%
Total	969	
Not Seeking	3	

TOTAL PLACEMENT - 95%

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

NATURE OF POSITION

Based on the 397 students who completed the entire employment outcome section of the survey:

97% of employment is either directly aligned with their career goals (65%) or is a stepping stone (32%) toward their ultimate career goals.

98% of employment is either directly related to their field of study/major (77%) or utilizes knowledge, skills, and abilities gained through their study (21%).

SALARY

Salary information was reported by 546 graduates entering full-time employment. Of these, 171 indicated they were receiving some type of first year bonus (median bonus \$5,396).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
546	\$66,901	\$72,840	\$80,144

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information events; referral; recruiters; college event; and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

3M	<i>Optimized Operations Engineer</i>	NAVAIR	<i>Materials Engineer</i>
ACell	<i>Regulatory Affairs Specialist</i>	NAVAIR	<i>Project Lead/Manager</i>
Advanced Technology and Research Corp.	<i>Jr. Mechanical Engineer</i>	NAVAIR	<i>Test Engineer</i>
AECOM	<i>Junior Transportation Engineer</i>	Naval Information Warfare Center (NIWC)	<i>General Engineer</i>
Amazon.com, Inc.	<i>Systems Development Engineer</i>	Naval Surface Warfare Center	<i>Engineer</i>
Barton & Loguidice	<i>Wastewater Engineer</i>	Naval Surface Warfare Center	<i>Radar Engineer</i>
Booz Allen Hamilton Inc.	<i>Full Stack Engineer</i>	Naval Surface Warfare Center	<i>Systems Engineer</i>
Bozzuto Group	<i>Office Engineer</i>	Northrop Grumman	<i>Associate Propulsion Engineer</i>
Catalent	<i>Quality Control Raw Materials Coordinator</i>	Northrop Grumman	<i>Digital Hardware Engineer</i>
Citigroup Inc.	<i>Quantitative Trading Analyst</i>	Northrop Grumman	<i>Hardware Design Engineer</i>
Epic Systems	<i>Project Manager</i>	Northrop Grumman	<i>Junior Computer Engineer</i>
Esco Technologies, Inc	<i>Field Service Engineer</i>	Northrop Grumman	<i>Propulsion Engineer</i>
ExxonMobil Corporation	<i>Control Systems Engineer</i>	On Demand Pharmaceuticals	<i>Junior Scientist</i>
ExxonMobil Corporation	<i>Cost Engineer</i>	Panasonic Energy of North America	<i>Cell & Process Engineer</i>
ExxonMobil Corporation	<i>Process Engineer</i>	Perspecta Labs	<i>Cyber research scientist</i>
GE Healthcare Worldwide	<i>Edison Engineer - Software</i>	ProtoInnovations, LLC	<i>Robotics Engineer</i>
General Motors	<i>GPG TRACK Engineer</i>	Saudi Basic Industries Corporation	<i>Production Engineer</i>
GlaxoSmithKline	<i>Facility Engineer</i>	Straughan Environmental	<i>Water Resource Engineer</i>
Harkin's Builders	<i>Estimator</i>	TechOps Specialty Vehicles	<i>Vehicle Design Engineer</i>
Heron Systems	<i>Junior Robotics Engineer</i>	The Boeing Company	<i>Airframe Design Engineer</i>
Honda R&D Americas	<i>Design Engineer</i>	The Boeing Company	<i>Systems Safety Engineer-V22</i>
Iridium Satellite LLC	<i>Satellite Flight Controller</i>	The Boeing Company	<i>Electro-mechanical engineer</i>
Jacobs Engineering	<i>Junior Electronics Engineer</i>	The Boeing Company	<i>Mission Systems Integration & Test Engineer</i>
Lockheed Martin Corporation	<i>Powerplant Flight Test Engineer</i>	The Boeing Company	<i>Structural Design Engineer</i>
Lockheed Martin Corporation	<i>Semiconductor process engineer</i>	the Hammers Company	<i>Flight Performance Engineer</i>
Medtronic	<i>Operations Leadership Development Program-Rotational Engineer</i>	U.S. Air Force	<i>Aerospace Analyst</i>
Microsoft Corporation	<i>Manufacturing test engineer</i>	U.S. Air Force	<i>Pilot</i>
Microsoft Corporation	<i>Software Development Engineer</i>	U.S. Department of Commerce	<i>Mechanical engineer patent examiner</i>
Morgan Stanley Smith Barney LLC	<i>Wealth Management Analyst</i>	U.S. Department of Commerce	<i>Patent Examiner (Chemical Engineering)</i>
NASA	<i>Engineer</i>	U.S. Department of Defense	<i>civil engineer for the US army corps of engineers</i>
NASA	<i>Spacecraft Systems Engineer</i>	U.S. Department of Defense	<i>Computer Engineer</i>
National Institutes of Health (NIH)	<i>Associate Scientist</i>	U.S. Department of Defense	<i>Fire Protection Engineer</i>
National Security Agency (NSA)	<i>RF Engineer</i>	U.S. Naval Research Laboratory (NRL)	<i>Embedded Systems Engineer</i>

NAVAIR	<i>Aeronautical Engineer - System Controls</i>	U.S. Navy	<i>Basic Design Engineer</i>
NAVAIR	<i>Aerospace Engineer</i>	Vertex Aerospace	<i>Junior Thermal Engineer</i>
NAVAIR	<i>Electrical Engineer</i>	Viking Systems	<i>Project Mechanical Engineer</i>
NAVAIR	<i>Flight Test Engineer</i>	Whiting-Turner	<i>Project Engineer</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 751 graduates. Of those, 77% reported employment in the region: 54% in Maryland (403), followed by 18% in Virginia (132), and 5% in Washington, DC (41).

STARTING A BUSINESS/ORGANIZATION

Three (3) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions.

SERVICE/VOLUNTEER PROGRAMS

Four (4) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ☑ **TaK Teach and Learn in Korea (1)**
- ☑ **Teaching Assistant Program in France (1)**
- ☑ **The Literacy Lab (1)**

CONTINUING EDUCATION

One hundred and seventeen (117) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include engineering (petroleum, aerospace, biomedical etc.), medicine, law, analytics, music, statistics, and dentistry.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	5	4%
Law (JD)	2	2%
Masters/MBA	37	32%
Ph.D. or Doctoral	27	23%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	46	39%
TOTAL	117	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Boston University	<i>Engineering; Bioinformatics</i>	Michigan State University	<i>Engineering</i>
Brown University	<i>Engineering</i>	New Jersey Institute of Technology	<i>Engineering</i>
Campbell University School of Osteopathic Medicine	<i>Medicine</i>	Ohio State University	<i>Engineering</i>
Carnegie Mellon University	<i>Engineering</i>	Penn State University	<i>Engineering</i>
Case Western Reserve University	<i>Aerospace Engineering</i>	Princeton University	<i>Physics; Engineering</i>
Columbia University	<i>Dentistry</i>	Purdue University	<i>Engineering</i>
Cornell University	<i>Engineering</i>	Stanford University	<i>Engineering</i>
Emory University	<i>Engineering</i>	University of California, Berkeley	<i>Engineering</i>
Fordham University	<i>Law</i>	University of Illinois at Chicago	<i>Medicine Engineering; Fire Protection</i>
George Washington University	<i>Medicine; Engineering; Biomedical Engineering</i>	University of Maryland-- College Park (MD)	<i>Engineering</i>
Georgia Institute of Technology	<i>Engineering</i>	University of Pennsylvania	<i>Engineering; Statistics</i>
Harvard University	<i>Law</i>	University of Southern California	<i>Analytics</i>
Massachusetts Institute of Technology	<i>Engineering</i>	University of Texas at Austin	<i>Petroleum Engineering</i>

OUT OF CLASSROOM EXPERIENCE

Based on 544 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to “Greek” life (fraternity/sorority), being a Teaching Assistant, participating in honor societies, and participating in internships.

INTERNSHIP PARTICIPATION

Results in this section are based on 547 responses to the internship participation section of the survey.

Eighty-five percent (85%) of respondents (466 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Ninety-two percent (92%) of respondents who participated in internships reported having had at least one **paid** internship. Seven percent (7%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 466 graduates who reported internships, a total of **955 internship experiences** were reported. However, results in this section are based on 888 internship experiences for which additional details were provided.

Of those internship experiences reported, 4% were academic credit-earning activities.

Additionally, 93% were paid, while 6% were unpaid, and 0.3% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 610 experiences that paid an hourly wage, the average reported income was \$19.80 per hour and the median reported income was \$20.00 per hour.

INTERNSHIP COMPENSATION

Phillip Merrill College of Journalism

Survey Response Rate
81%

Knowledge Rate
93%

As of January 2020, data from 124 of 133 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 93%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	77	62%
Employed PT	10	8%
Continuing Education	9	7%
Volunteering or in service program	0	0%
Serving in the Military	1	1%
Starting a business	5	4%
Unplaced*	1	1%
Unresolved*	21	17%
TOTAL	124	
Not Seeking	0	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 82%

NATURE OF POSITION

Based on the 46 students who completed the entire employment outcome section of the survey:

91% of employment is either directly aligned with their career goals (52%) or is a stepping stone (39%) toward their ultimate career goals.

93% of employment is either directly related to their field of study/major (70%) or utilizes knowledge, skills, and abilities gained through their study (24%).

SALARY

Salary information was reported by 33 graduates entering full-time employment. Of these, 5 indicated they were receiving some type of first year bonus (median bonus \$1,749).

Reported Salaries 33	25 th Percentile \$31,250	50 th Percentile \$38,749	75 th Percentile \$49,749
-------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); alumni referral, and through advisor.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Arlington Public Schools	Educational Administrative Assistant	NBC29	Reporter
Baltimore City Public Schools	Secondary English Teacher	NBCUniversal Media, LLC	Production Assistant & Weekend Assignment Editor
Bentkey Ventures	Production Assistant	NewDay USA	Underwriter in Training
B'nai B'rith International	Media Relations Associate	Nexstar	Producer
BNP Distributing Company	Social Media Coordinator	NPR and WUR's Here & Now	Associate Producer
Bozzuto Group	Corporate Communications Coordinator	Obviouslee Marketing	Marketing Coordinator
Capital News Service	Broadcast Journalist	Ogden Newspapers/Frederick News-Post	Reporter
Capital News Service	Reporter	One American News Network	News Writer
Embassy of Guyana	Research Assistant	PEP	Program coordinator
Essential Oil Revolution	Podcast & Sound Editor	Performance Predictions	Digital Marketing and Partnerships Coordinator
FlexIt Fitness	Operations Coordinator	POLITICO	Associate Editor
Freddie Mac	Sports and News Reporter	Politico	Digital Producer
Global HMC	Program Director	Pro Football Focus	Editor
GLOW Social & Digital Agency	Coordinator, Campaign & Project Operations	Shakespeare Theatre Company	Video and Content Creator
Gray Television	Multimedia Journalist	St Mark Catholic School	Resource Instructional Assistant
Harvest LLC	Dispensary Technician	Street Sense Media	Shelters and Outreach Reporter
IDCA - International Data Center Authority	Public Relations Specialist	Tamron Hall Show/ Walt Disney Television	Creative Production Assistant
InvestorPlace, LLC	Member Services Associate	Teach for America	Corps Member-Elementary Special Education Teacher
Johns Hopkins University	Admissions Specialist	TEGNA	Assignment Editor/Producer at FOX43 WPMT
Lasser Media	Associate Producer	The National Interest	Reporter
Lockwood Broadcast Group	Multimedia Journalist	The Washington Post	Multiplatform editor
Mallick Mechanical Contractors, Inc.	Marketing and Communication Specialist	The Washington Times	Sports reporter
Maryland Government	Assistant Press Secretary	University of Maryland	Live Production Coordinator
Meredith Corporation	Assistant Social Media Editor, Travel + Leisure	USA TODAY	Reporter
MGME	New Producer	Visionary Media Productions	Junior Production Assistant
Montgomery Community Television Inc.	Reporter	Vista Worldlink	Broadcaster/Digital Media Center Coordinator
Muslim Community School	Teacher	WDVM-TV LocalDVM.com	Digital Reporter
NBC Sports Washington	Freelance Digital Content Producer	WJLA-TV	Producer
NBC Sports Washington	Video Producer/ Editor	WTOP News	Producer
		WUSA 9	Associate Producer

EMPLOYMENT LOCATIONS

Employment locations were identified for 77 graduates. Of those, 73% reported employment in the region: 36% in Maryland (28), followed by 19% in Washington, DC (15), and 17% in Virginia (13).

STARTING A BUSINESS/ORGANIZATION

Five (5) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Suze Creedon	<i>Photography services for occasions, portraits, dance, and music, as well</i>
Photography	<i>as brands and social media</i>

SERVICE/VOLUNTEER PROGRAMS

No graduates reported plans to participate in a service or volunteer program after graduation.

CONTINUING EDUCATION

Nine (9) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study nutrition, market research and analytics, public policy and law.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	0	0%
Law (JD)	2	22%
Masters/MBA	4	44%
Ph.D. or Doctoral	1	11%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	2	22%
TOTAL	9	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Catholic University of America	<i>Law</i>
Johns Hopkins University	<i>Data Analytics</i>
North Carolina State University	<i>Atmospheric and Oceanic Science</i>
University of Maryland Francis King Carey School of Law	<i>Unspecified</i>
University of Maryland--College Park (MD)	<i>Nutrition</i>
University of Maryland--College Park (MD)	<i>Public Policy</i>
University of Southern California	<i>Market Research and Analytics</i>
University of Texas El Paso	<i>Latin American and Border Studies</i>

OUT OF CLASSROOM EXPERIENCE

Based on 104 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

Those respondents selecting "Other" most commonly wrote in items relating to Good Vibe Tribe, writing for Testudo Times and other on-campus publications, and participating in an internship.

INTERNSHIP PARTICIPATION

Results in this section are based on 104 responses to the internship participation section of the survey.

Eighty-three percent (83%) of respondents (86 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Seventy-nine percent (79%) of respondents who participated in internships reported having had at least one **paid** internship. Ninety-six percent (96%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 86 graduates who reported internships, a total of **313 internship experiences** were reported. However, results in this section are based on 304 internship experiences for which additional details were provided.

Of those internship experiences reported, 47% were academic credit-earning activities.

Additionally, 54% were paid, while 44% were unpaid, and 2% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 107 experiences that paid an hourly wage, the average reported income was \$13.91 per hour and the median reported income was \$14.00 per hour

INTERNSHIP COMPENSATION

School of Architecture, Planning, and Preservation

Survey Response Rate
81%

Knowledge Rate
70%

As of January 2020, data from 61 of 87 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 70%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	35	58%
Employed PT	1	2%
Continuing Education	13	22%
Volunteering or in service program	2	3%
Serving in the Military	1	2%
Starting a business	2	3%
Unplaced*	1	2%
Unresolved*	5	8%
TOTAL	60	
Not Seeking	1	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 90%

NATURE OF POSITION

Based on the 46 students who completed the entire employment outcome section of the survey:

91% of employment is either directly aligned with their career goals (52%) or is a stepping stone (39%) toward their ultimate career goals.

93% of employment is either directly related to their field of study/major (70%) or utilizes knowledge, skills, and abilities gained through their study (24%).

SALARY

Salary information was reported by 12 graduates entering full-time employment. Of these, 5 indicated they were receiving some type of first year bonus (median bonus \$1,749).

Reported Salaries 12	25 th Percentile \$44,999	50 th Percentile \$54,999	75 th Percentile \$62,999
-------------------------	---	---	---

EMPLOYMENT SEARCH

METHODS OF EMPLOYMENT

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

3G Architects, LLC	<i>Associate</i>
Alliance Architecture	<i>Architect</i>
ANX Reality	<i>Youth STEAM Curriculum Developer</i>
Arium AE	<i>Architectural designer</i>
Bama Design Group	<i>Architectural Assistant</i>
Bates Architects	<i>Architect Intern</i>
BCT Architects	<i>Architectural designer</i>
Benchmark Builders LLC	<i>Assistant Project Manager / Assistant Super</i>
Bozzuto Group	<i>Office Engineer</i>
Cagan Management Group, Inc	<i>Leasing Agent</i>
CANVAS Architecture Development	<i>Architectural Associate</i>
Claude C. Lapp Architects, LLC	<i>Architectural designer</i>
D & D Scarborough, Inc.	<i>Estimator/Draftsman</i>
Donaflora Floral Design Studio	<i>Floral Design Assistant</i>
Donny Ankri Architects	<i>Junior Architect</i>
Evans Builders	<i>Estimator/Project Manager</i>
Honeysuckle Nursery and Design	<i>Landscape Architect</i>
IA Interior Architects	<i>Junior Designer</i>
J Street Companies	<i>Development Team Member</i>
J Vinton Schafer & Sons	<i>Assistant Project Manager</i>
James G. Davis Construction (DAVIS)	<i>Project Engineer</i>
Lorax Partnerships	<i>Assistant Project Manager</i>
Tesla	<i>CAD Specialist</i>
VIA Design	<i>Project Designer</i>
Walt Disney World Resort	<i>Disney College Program Intern</i>
WCS Construction, LLC	<i>Project Engineer</i>
Whiting-Turner Contracting Company	<i>VDC Engineer</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 33 graduates. Of those, 82% reported employment in the region: 61% in Maryland (20), followed by 18% in Washington, DC (6), and 3% in Virginia (1).

STARTING A BUSINESS/ORGANIZATION

Two (2) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Sierra's Creation	<i>A visual artist who creates a variety of designs, including different paintings, drawings, photography, sculptures, and prints</i>
--------------------------	---

SERVICE/VOLUNTEER PROGRAMS

Two (2) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (1)**
- ✓ **Habitat for Humanity (1)**

CONTINUING EDUCATION

Thirteen (13) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, real estate development, and architecture.

TYPE OF DEGREE/PROGRAM

	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	0	0%
Law (JD)	1	8%
Masters/MBA	11	85%
Ph.D. or Doctoral	0	0%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	1	8%
TOTAL	13	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Duke University	Law
Parsons	Architecture
University of Florida	Architecture
University of Maryland--College Park (MD)	Architecture
University of Maryland--College Park (MD)	Real Estate Development
University of Virginia	Architecture

OUT OF CLASSROOM EXPERIENCE

Based on 39 survey responses.*

*Graduates could select as many items as applied, unless they selected "none of the above."

INTERNSHIP PARTICIPATION

Results in this section are based on 38 responses to the internship participation section of the survey.

Eighty percent (80%) of respondents (30 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Eighty percent (80%) of respondents who participated in internships reported having had at least one **paid** internship. Forty-two percent (16%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 30 graduates who reported internships, a total of **55 internship experiences** were reported.

Of those internship experiences reported, 15% were academic credit-earning activities.

Additionally, 87% were paid, while 13% were unpaid, and 0% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 41 experiences that paid an hourly wage, the average reported income was \$16.50 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

School of Public Health

Survey Response Rate
48%

Knowledge Rate
67%

As of January 2020, data from 538 of 801 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 67%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	261	49%
Employed PT	24	5%
Continuing Education	153	29%
Volunteering or in service program	3	1%
Serving in the Military	1	0%
Starting a business	7	1%
Unplaced*	4	1%
Unresolved*	80	15%
TOTAL	533	
Not Seeking	5	

*Includes graduates who are restarting job search or had a job offer rescinded by an employer

TOTAL PLACEMENT - 84%

NATURE OF POSITION

Based on the 129 students who completed the entire employment outcome section of the survey:

87% of employment is either directly aligned with their career goals (26%) or is a stepping stone (60%) toward their ultimate career goals.

88% of employment is either directly related to their field of study/major (47%) or utilizes knowledge, skills, and abilities gained through their study (40%).

SALARY

Salary information was reported by 90 graduates entering full-time employment. Of these, 16 indicated they were receiving some type of first year bonus (median bonus \$889).

Reported Salaries 90	25 th Percentile \$24,499	50 th Percentile \$37,692	75 th Percentile \$47,045
-------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); college listservs; alumni referrals; family business; student position; and previously held job.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Acumen Solutions	Business Analyst	Kid's Kitchen	Nutrition Specialist, Fitness Instructor, Cooking Instructor
Aerotek	Stretch & Mobility Specialist	Maryland Government	Public Health Emergency Planner
Amarex Clinical Research, LLC	Clinical Data Coordinator	Maryland Treatment Centers, Inc	Outreach Counselor
Amazon.com, Inc.	Operations Manager	MG8 Cleveland	Junior Consultant
AmeriCorps	Family Engagement Leader	Montgomery Housing Partnership	Parent and Child Program Coordinator
AstraZeneca PLC	Safety, Health & Environment Training Specialist	National Institutes of Health (NIH)	Program Specialist
Baltimore City Health Department	Community Engagement Liaison	NYU Langone Health	FGP Analyst
Breakthrough Developmental Services	Behavior Support Staff	PrepMD	Medical Device Specialist
Caring Hands Animal Hospital	Lead Veterinary Assistant	Prince George's County Government	Manager
Carnegie Institution for Science	Site Coordinator	RenU-MD Energy	Public Relation Chair
Casa de Maryland	Youth program specialist	Rutgers School of Public Health	Case Investigator/Contact Tracer - COVID-19
Centers for Disease Control and Prevention	Public Health Associate	Sabel Systems Technology Solutions, LLC	Digital Engineer/Solutions Architect
Children's National Hospital	Science Writer	Service Coordination Inc	Coordinator of Community Service
Cleveland Clinic	PT/OT Technician	St. Mary's County Health Department	Health Equity Coordinator
District of Columbia Public Schools	Special Education Teacher	The Chesapeake Center	Program Coordinator Assistant/Marketing Coordinator
First Focus on Children	Assistant Director of Policy and Research	The Efiia Group	Deputy Project Manager
Habonim Dror North America	Educational Director	US Oncology Network	Research Data Coordinator
Henry M. Jackson Foundation for the Advancement of Military Medicine	Research Assistant	Veterans evaluation services	Quality Analyst
Jewish Coalition Against Domestic Abuse	AWARE Program Manager	WAMU	Audience Producer
Johns Hopkins HealthCare	Quality Management Analyst	YMCA	Director

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 256 graduates. Of those, 83% reported employment in the region: 62% in Maryland (159), followed by 15% in Washington, DC (39), and 6% in Virginia (15).

STARTING A BUSINESS/ORGANIZATION

Seven (7) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Beef Decks Professional Fingerboards	<i>A company that creates and sells fingerboards (miniature skateboards)</i>
Casey Allen Photo & Video	<i>Photography and videography services that highlights weddings, headshots, pets, concept photography, and brand promotions</i>
Run. Eat. Lift. LLC	<i>Personal coach and trainer for health and fitness specializing in pain relief</i>
The Motion Project	<i>A disability advocacy organization in Sri Lanka helping children with physical disabilities stay in school and succeed in life</i>

SERVICE/VOLUNTEER PROGRAMS

Three (3) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ☑ **AmeriCorps (1)**
- ☑ **CIEE (1)**

CONTINUING EDUCATION

One hundred and fifty-three (153) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study public health, physical therapy, nursing, medicine, physician assistant, social work and health management.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	3	2%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	22	14%
Law (JD)	3	2%
Masters/MBA	96	63%
Ph.D. or Doctoral	23	15%
Certificate	3	2%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	3	2%
TOTAL	153	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

American Airlines Cadet Academy	<i>Aviation</i>	Elon University	<i>Physician Assistant; Physical Therapy</i>
Baylor University	<i>Physical Therapy</i>	Emory University	<i>Physical Therapy</i>
Boston College	<i>Social Work</i>	Howard University	<i>Dentistry; Biophysics</i>
Boston University	<i>Law</i>	Johns Hopkins University	<i>Public Health</i>
California University of Pennsylvania	<i>Kinesiology and Exercises Science</i>	New York Medical College	<i>Medicine</i>
Canadian College of Naturopathic Medicine	<i>Naturopathic Medicine</i>	Temple University	<i>Medicine; Public Health</i>
Chamberlain University	<i>Registered Nursing</i>	Tufts University	<i>Dentistry</i>
Columbia University	<i>Physical Therapy; Nursing</i>	University of Maryland School of Medicine/Nursing	<i>Physical Therapy; Medicine; Nursing;</i>
	<i>Biomedical/Medical Engineering</i>	University of Maryland, Baltimore	<i>Clinical/Medical Social Work; Pharmacy</i>
Cornell University		University of Michigan	<i>Social Work</i>
DeSales University	<i>Physician Assistant</i>	University of Pittsburgh	<i>Pharmacy</i>
Drexel University	<i>Nursing</i>		

OUT OF CLASSROOM EXPERIENCE

Based on 346 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to “Greek” life (fraternity/sorority), being a Teaching Assistant, participating in internships, and sports.

INTERNSHIP PARTICIPATION

Results in this section are based on 336 responses to the internship participation section of the survey.

Eighty-four percent (84%) of respondents (282 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty-eight percent (58%) of respondents who participated in internships reported having had at least one **paid** internship. Seventy percent (70%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 282 graduates who reported internships, a total of **540 internship experiences** were reported. However, results in this section are based on 433 internship experiences for which additional details were provided.

Of those internship experiences reported, 38% were academic credit-earning activities.

Additionally, 42% were paid, while 53% were unpaid, and 4% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 99 experiences that paid an hourly wage, the average reported income was \$13.87 per hour and the median reported income was \$13.00 per hour

INTERNSHIP COMPENSATION

School of Public Policy

Survey Response Rate
51%

Knowledge Rate
72%

As of January 2021, data from 50 of 69 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 72%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	33	66%
Employed PT	2	4%
Continuing Education	12	24%
Volunteering or in service program	0	0%
Serving in the Military	0	0%
Starting a business	0	0%
Unplaced*	0	0%
Unresolved*	3	6%
Total	50	
Not Seeking	0	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 94%

NATURE OF POSITION

Based on the 16 students who completed the entire employment outcome section of the survey:

100% of employment is either directly aligned with their career goals (50%) or is a stepping stone (50%) toward their ultimate career goals.

100% of employment is either directly related to their field of study/major (69%) or utilizes knowledge, skills, and abilities gained through their study (31%).

SALARY

Salary information was reported by 10 graduates entering full-time employment. Of these, 1 indicated they were receiving some type of first year bonus (median bonus \$501).

Reported Salaries 10	25 th Percentile \$23,749	50 th Percentile \$44,999	75 th Percentile \$57,500
-------------------------	---	---	---

METHODS OF EMPLOYMENT

Items were not entered for "Other".

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Ampersand	<i>Political Team Leader</i>
BRAC USA	<i>Associate</i>
Feldman Strategies	<i>Communications Fellow</i>
Greater Washington Partnership	<i>Program Delivery Assistant</i>
Jones Mandel	<i>Research Fellow</i>
Knowing Digital Marketing	<i>Sales Marketing Research Associate</i>
Maryland Government	<i>Special Assistant</i>
Maryland Nonprofits	<i>Communications and Marketing Assistant</i>
National Center for Missing & Exploited Children	<i>Case Manager 1</i>
National Futures Association	<i>Compliance Examiner</i>
National Housing Trust	<i>State Policy and Equity Advocate</i>
New Hampshire Coalition Against Domestic and Sexual Violence	<i>Economic Empowerment Coordinator</i>
Northern Arizona Immigration Legal Services	<i>Planning & Communications Coordinator</i>
Prince George's County, Maryland	<i>Policy Analyst</i>
Project Support Services	<i>Program Analyst, Management Support Division, U.S. Marshals Service</i>
Rational 360	<i>Digital Fellow</i>
RCG Properties and Urban Renewal LLC	<i>Assistant to Owner</i>
RIVA Solutions	<i>Project Analyst</i>
The Maryland General Assembly	<i>Legislative Communications Clerk</i>
U.S. House of Representatives	<i>Press and Digital Assistant</i>
U.S. House of Representatives	<i>Staff Assistant, Select Subcommittee on Coronavirus Crisis</i>
Verra	<i>Executive Assistant and Junior Program Officer</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 35 graduates. Of those, 80% reported employment in the region: 34% in Washington, DC (12), followed by 26% in Maryland (9) and 20% in Virginia (7).

STARTING A BUSINESS/ORGANIZATION

No graduate reported plans to start a business/organization after graduation.

SERVICE/VOLUNTEER PROGRAMS

No graduates reported plans to participate in a service or volunteer program after graduation.

CONTINUING EDUCATION

Twelve (12) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include public policy, law, education and counseling, and social work.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	0	0%
Law (JD)	4	33%
Masters/MBA	8	67%
Ph.D. or Doctoral	0	0%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	0	0%
TOTAL	12	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

American University	Law
Cordozo School of Law	Law
Emory University	Law
Johns Hopkins University	Education and Counseling
New York Law School	Unspecified
University of Maryland University College	Public Policy
University of Maryland, Baltimore	Social Work
University of Maryland--College Park (MD)	Public Policy

OUT OF CLASSROOM EXPERIENCE

Based on 32 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Two (2) respondents selecting “Other” most commonly wrote in items relating to being a Teaching Assistant and freshman connection.

INTERNSHIP PARTICIPATION

Results in this section are based on 32 responses to the internship participation section of the survey.

Ninety-seven percent (97%) of respondents (31 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Seventy-four percent (74%) of respondents who participated in internships reported having had at least one **paid** internship. Sixty-eight percent (68%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 31 graduates who reported internships, a total of **77 internship experiences** were reported. However, results in this section are based on 69 internship experiences for which additional details were provided.

Of those internship experiences reported, 42% were academic credit-earning activities.

Additionally, 57% were paid, while 35% were unpaid, and 7% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 24 experiences that paid an hourly wage, the average reported income was \$16.20 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

The Robert H. Smith School of Business

Survey Response Rate
52%

Knowledge Rate
84%

As of January 2021, data from 850 of 1009 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 84%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	631	75%
Employed PT	13	2%
Continuing Education	133	16%
Volunteering or in service program	0	0%
Serving in the Military	4	0%
Starting a business	4	0%
Unplaced*	1	0%
Unresolved*	57	7%
Total	843	
Not Seeking	7	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 93%

NATURE OF POSITION

Based on the 378 students who completed the entire employment outcome section of the survey:

99% of employment is either directly aligned with their career goals (55%) or is a stepping stone (43%) toward their ultimate career goals.

99% of employment is either directly related to their field of study/major (66%) or utilizes knowledge, skills, and abilities gained through their study (33%).

SALARY

Salary information was reported by 362 graduates entering full-time employment. Of these, 214 indicated they were receiving some type of first year bonus (median bonus \$5,758).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
362	\$60,097	\$66,190	\$74,934

EMPLOYMENT SEARCH

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); alumni referrals; employer information meetings, dinners etc.; and college facilitated activities and events.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	<i>Technology Engineer Analyst</i>	Freddie Mac	<i>MultiFamily Real Estate Analyst</i>
AlchemyThree	<i>Project Manager</i>	GE Renewable Energy	<i>Wind Equipment Projects FP&A (FMP)</i>
Aldi Inc.	<i>District Manager</i>	GEICO	<i>Actuary assistant</i>
Amazon.com, Inc.	<i>Area Manager</i>	IBM	<i>Application Developer</i>
Appian Corporation	<i>Financial Operations Analyst</i>	International Republican Institute	<i>AP Accountant</i>
Audi Silver Spring	<i>Brand Specialist</i>	IronNet Cybersecurity	<i>Governance, Risk & Compliance Specialist</i>
Bank of America Corporation	<i>Securitized Products Analyst</i>	JPMorgan Chase & Co.	<i>Home Lending Specialist</i>
Bloomberg L.P.	<i>Financial Product Analyst</i>	JPMorgan Chase & Co.	<i>Wealth Management Analyst</i>
Booz Allen Hamilton Inc.	<i>Data Scientist</i>	KPMG	<i>Financial Management Consultant</i>
Brown Brothers Harriman	<i>Trust Administrator</i>	Live! Casino & Hotel	<i>Revenue Auditor</i>
Bullseye Strategy	<i>Search Engine Optimization Specialist</i>	Microsoft Corporation	<i>Technical Account Manager</i>
Citi	<i>Software Engineer</i>	Montgomery County Public Schools	<i>Para-Educator</i>
CollegeAdvisor.com	<i>Admissions Coordinator</i>	Morgan Stanley	<i>Compliance Analyst</i>
Compass Marketing, Inc.	<i>ECOMMERCE ANALYST</i>	National Association for the Education of Young Children (NAEYC)	<i>Accounting and Inventory Coordinator</i>
Complete Landscaping Service	<i>Digital Marketing Specialist</i>	Naval Air Systems Command (NAVAIR)	<i>Contract Specialist</i>
Crowe LLP	<i>Risk & Compliance Consultant</i>	Northrop Grumman Corporation	<i>Global Supply Chain Analyst</i>
Deloitte	<i>Risk & Financial Advisory Analyst</i>	Sherman Wealth Management	<i>Social Media Marketing Coordinator</i>
EY	<i>Technology Risk Advisory Staff</i>	Structural Technologies	<i>Senior Financial Analyst</i>
Facebook	<i>Data Scientist</i>	The Daily Caller	<i>reporter</i>
Fannie Mae	<i>Accountant and Business Analyst</i>	Torch Marketing Solutions, LLC	<i>Chief Executive Officer</i>
Fannie Mae	<i>Cyber Security Analyst</i>	U.S. Department of Defense	<i>Customer Service Advocate</i>
FINRA	<i>Market Regulation Analyst</i>	United States General Services Administration [GSA]	<i>Realty Specialist</i>
Flywheel Digital by Ascential	<i>eCommerce Media Specialist</i>	Wayfair	<i>Business Analyst - Strategy and Operations</i>
Freddie Mac	<i>Capital Markets Analyst</i>	Yeshiva of Greater Washington	<i>COVID-19 Community Coordinator</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 608 graduates. Of those, 69% reported employment in the region: 29% in Maryland (176), followed by 27% in Virginia (166), and 13% in Washington, DC (78).

STARTING A BUSINESS/ORGANIZATION

Four (4) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

My Write Hand	<i>Freelance copywriting focused on female entrepreneurs, providing marketing and advertising services for business owners</i>
Woman	
Wanderlust	<i>A fashion consultancy that assists individuals seeking clothes that align with their personal style; third-party vendor of international clothing</i>
Wardrobe	

SERVICE/VOLUNTEER PROGRAMS

No graduates reported plans to participate in a service or volunteer program after graduation.

CONTINUING EDUCATION

One hundred and thirty-five (135) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include accounting, finance, marketing analytics, law, quantitative finance and supply chain management.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	2	1%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	2	2%
Law (JD)	10	8%
Masters/MBA	106	79%
Ph.D. or Doctoral	1	1%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	14	11%
TOTAL	135	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Boston University	<i>Law</i>	London Business School (United Kingdom)	<i>Management</i>
Brooklyn Law School	<i>Law</i>	National University of Singapore	<i>Management</i>
Carnegie Mellon University	<i>Other Business</i>	New York University	<i>Theatre</i>
Columbia University	<i>Business</i>	Nova Southeastern University (FL)	<i>Medicine</i>
Columbia University	<i>Dentistry; Operations Research</i>	Peking University (China)	<i>Management</i>
Community College of Baltimore County	<i>Accounting</i>	Seton Hall University (NJ)	<i>Business</i>
Emory University	<i>Law</i>	University of Baltimore School of Law	<i>Law</i>
George Washington University	<i>Law</i>	University of Houston (TX)	<i>Law</i>
Georgetown University	<i>Communications</i>	University of Maryland, Baltimore	<i>Law; Accounting; Business; Business Analytics; Finance; Financial Economics; Computer Science; Information Systems etc.</i>
Harvard University	<i>Law</i>	University of Minnesota-- Twin Cities (MN)	<i>Law</i>
Imperial College London (United Kingdom)	<i>Management</i>	Vanderbilt University	<i>Law</i>
Johns Hopkins University	<i>Education and Counseling</i>	Virginia Commonwealth University	<i>Business</i>
Johns Hopkins University	<i>Finance</i>	Wake Forest University (NC)	<i>Sustainability</i>

OUT OF CLASSROOM EXPERIENCE

Based on 514 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Three (3) respondents selecting “Other” wrote in items relating to being a Teaching Assistant, varsity football team and participating in an internship.

INTERNSHIP PARTICIPATION

Results in this section are based on 585 responses to the internship participation section of the survey.

Ninety-two percent (92%) of respondents (540 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Among the 540 graduates who reported internships, a total of **1255 internship experiences** were reported. Additional data was not available to calculate credit-bearing/non-credit or paid/unpaid status.

ADDITIONAL REPORTS

<u>COLLEGE PARK SCHOLARS</u>	97
<u>HONORS COLLEGE</u>	104
<u>LETTERS & SCIENCES</u>	112
<u>UNDERGRADUATE STUDIES</u>	121

College Park Scholars

Survey Response Rate
56%

Knowledge Rate
82%

As of January 2021, data from 630 of 764 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 82%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	436	70%
Employed PT	20	3%
Continuing Education	118	19%
Volunteering or in service program	8	1%
Serving in the Military	3	0%
Starting a business	3	0%
Unplaced*	3	0%
Unresolved*	36	6%
TOTAL	627	100%
Not Seeking	3	

*Includes graduates who are restarting job search or had a job offer rescinded by an employer

TOTAL PLACEMENT- 94%

NATURE OF POSITION

Based on the 251 students who completed the entire employment outcome section of the survey:

96% of employment is either directly aligned with their career goals (51%) or is a stepping stone (44%) toward their ultimate career goals.

98% of employment is either directly related to their field of study/major (69%) or utilizes knowledge, skills, and abilities gained through their study (29%).

SALARY

Salary information was reported by 232 graduates entering full-time employment. Of these, 116 indicated they were receiving some type of first year bonus (median bonus \$5,775).

Reported Salaries 232	25 th Percentile \$48,528	50 th Percentile \$66,176	75 th Percentile \$76,922
--------------------------	---	---	---

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information meetings, dinners etc.; alumni referrals; and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture	<i>Advanced Application Engineer</i>	Discovery Communications, Inc.	<i>Production Coordinator</i>
Accenture	<i>Management Consulting Analyst</i>	Epic Systems	<i>Client Systems Engineer</i>
Advisory Board	<i>Healthcare Research Analyst</i>	Fannie Mae	<i>People Operations Analyst</i>
Amazon.com, Inc.	<i>Area Manager</i>	Fidelity Investments	<i>Associate Software Developer</i>
ATPCO	<i>UX Designer I</i>	Freddie Mac	<i>Sports and News Reporter</i>
Baker Tilly US, LLP	<i>Government Contract Advisory Services Consultant</i>	GBMC HealthCare	<i>Phlebotomy Technician</i>
Baltimore County Department of Health and Human services	<i>Environmental health specialist</i>	General Electric Company	<i>Edison Engineer</i>
Booz Allen Hamilton Inc.	<i>Web Developer</i>	GLOW Social & Digital Agency	<i>Coordinator, Campaign & Project Operations</i>
Capital One	<i>Associate Software Engineer</i>	Hopkins Produce	<i>Farm Manager</i>
Carnegie Institution for Science	<i>Site Coordinator</i>	Insight Global	<i>Recruiter</i>
Catalent Pharma Solutions	<i>Validation Engineer</i>	International Rescue Committee	<i>Asylee Caseworker</i>
Centers for Disease Control and Prevention	<i>Public Health Associate</i>	IronNet Cybersecurity	<i>Governance, Risk & Compliance Specialist</i>
Chanceland Farm	<i>Groom</i>	Jacobs	<i>Fire Protection EIT</i>
Change the Ref	<i>GVP Advocate and Organizer</i>	Jewish Coalition Against Domestic Abuse	<i>AWARE Program Manager</i>
Clarks Elioak Farm	<i>Farmer</i>	JPMorgan Chase & Co.	<i>Wealth Management Analyst</i>
Claude C. Lapp Architects, LLC	<i>Architectural designer</i>	Kimley-Horn	<i>Civil Analyst</i>
CMI AV	<i>Project Manager</i>	Klik Media LLC	<i>Digital Marketing Coordinator</i>
consumer financial protection bureau	<i>Director's Financial Analyst</i>	KPMG	<i>Economic and Valuation Services Associate</i>
Cornerstone Montgomery	<i>Supported Employment Specialist</i>	KPMG	<i>Federal IT Audit & Assurance</i>
DataLap USA	<i>Product Analyst</i>	Leidos	<i>Software Engineer and Scrum Master</i>
Deloitte	<i>Advisory Analyst</i>	Leidos	<i>Software Integration Engineer</i>
Deloitte	<i>Business Analyst</i>	Lincoln Military Housing	<i>Financial Analyst</i>
Deloitte	<i>Tax Consultant</i>	Lockwood Broadcast Group	<i>Multimedia Journalist</i>
Deloitte Consulting LLP	<i>Business Technology Analyst</i>	Marxent	<i>Mobile Application Developer</i>
Democratic Governors Association	<i>Finance and Policy Assistant</i>	Maryland Government	<i>Assistant Press Secretary</i>
McCormick & Company	<i>Social Media Community Specialist</i>	Sheppard Pratt Health System	<i>Facilitator</i>

NASA	<i>Communications Strategist</i>	Sheppard Pratt Health System	<i>Mental Health Worker</i>
National Institutes of Health (NIH)	<i>Program Specialist</i>	Shobha/Salon Services LLC	<i>Graphic Designer</i>
Naval Air Systems Command (NAVAIR)	<i>Contract Specialist</i>	Texas Instruments, Inc.	<i>System Engineer</i>
Northrop Grumman Corporation	<i>Associate System Engineer</i>	The Boeing Company	<i>Structural Design Engineer</i>
Northrop Grumman Corporation	<i>Pathways Systems Engineer</i>	The Chesapeake Center	<i>Program Coordinator Assistant/Marketing Coordinator</i>
Northrop Grumman Corporation	<i>Quality Engineer</i>	U.S. Army CCDC Army Research Laboratory	<i>Computer Scientist</i>
Oracle Corporation	<i>Education Consultant</i>	U.S. Department of Agriculture (USDA)	<i>Geographer, Biologist</i>
Organization of Economic Cooperation and Development	<i>Young Associate - Junior Economic Policy Analyst</i>	U.S. Department of Agriculture (USDA)	<i>Research Entomologist</i>
Peloton Interactive	<i>Product Marketing Coordinator</i>	U.S. Department of Agriculture (USDA)	<i>Soil Conservationist</i>
PetVet Care Center	<i>Veterinary Assistant</i>	U.S. Department of Defense	<i>Computer Engineer</i>
PwC	<i>Assurance Associate</i>	U.S. Department of Homeland Security	<i>Intelligence Operations Specialist</i>
Rapid 7	<i>Associate Security Analyst</i>	U.S. House of Representatives	<i>Staff Assistant, Select Subcommittee on Coronavirus Crisis</i>
Red Canyon Physical Therapy	<i>Physical Therapy Technician</i>	Wells Fargo	<i>Word processor</i>
SavATree	<i>Plant Healthcare Specialist</i>	Whiting-Turner Contracting Company	<i>Project Engineer</i>
		Wildlife Conservation Society	<i>Animal Keeper</i>
		WJLA-TV	<i>Producer</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 415 graduates. Of the total, 71% reported employment in the region: 40% reported employment in Maryland (168), followed by 16% in Virginia (68), and 14% in Washington, DC (58).

STARTING A BUSINESS/ORGANIZATION

Three (3) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions.

SERVICE/VOLUNTEER PROGRAMS

Eight (8) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (3)**
- ✓ **Peace Corps (2)**
- ✓ **Comfort Cases (1)**
- ✓ **World Wide Opportunities on Organic Farms (1)**

CONTINUING EDUCATION

One hundred and eighteen (118) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, medicine, public policy, dentistry, social work, psychology, finance, and engineering.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	1	0.8%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	13	11%
Law (JD)	13	11%
Masters/MBA	63	53%
Ph.D. or Doctoral	21	18%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	7	6%
TOTAL	118	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Boston College	<i>Other</i>	Drexel University	<i>Physical Therapy</i>
Boston College	<i>Social Work</i>	Duke University	<i>Biological Sciences</i>
Boston University	<i>Speech-Language Pathology</i>	Elon University	<i>Physical Therapy</i>
Brown University	<i>Engineering</i>	Emory University	<i>Global Epidemiology</i>
California University of Pennsylvania	<i>Kinesiology and Exercises Science</i>	Florida State University	<i>Psychology</i>
Catholic University of America	<i>Theology/Divinity</i>	Fordham University	<i>Law</i>
Catholic University of America	<i>Law</i>	George Mason University	<i>Organizational & Industrial Psychology</i>

Columbia University *Health/Health Care
Administration/Management*

Columbia University *Public Health*

**George Washington
University** *Engineering*

**Georgetown
University** *International Relations*

OUT OF CLASSROOM EXPERIENCE

Based on 400 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to a Teaching Assistant, participating in honor societies, and participating in internships.

INTERNSHIP PARTICIPATION

Results in this section are based on 402 responses to the internship participation section of the survey.

Ninety-one percent (91%) of respondents (364 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty-six percent (56%) of respondents who participated in internships reported having had at least one **paid** internship. Thirty-eight percent (38%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 364 graduates who reported internships, a total of **889 internship experiences** were reported. However, results in this section are based on 642 internship experiences for which additional details were provided.

Of those internship experiences reported, 24% were academic credit-earning activities.

Additionally, 61% were paid, while 36% were unpaid, and 3% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 245 experiences that paid an hourly wage, the average reported income was \$17.78 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

Honors College

Survey Response Rate
62%

Knowledge Rate
86%

As of January 2021, data from 758 of 885 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 86%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	495	66%
Employed PT	24	3%
Continuing Education	179	24%
Volunteering or in service program	8	1%
Serving in the Military	4	1%
Starting a business	4	1%
Unplaced*	5	1%
Unresolved*	35	5%
Total	754	100%
Not Seeking	4	

*Includes graduates who are restarting job search or had a job offer rescinded by an employer

TOTAL PLACEMENT- 95%

NATURE OF POSITION

Based on the 327 students who completed the entire employment outcome section of the survey:

97% of employment is either directly aligned with their career goals (58%) or is a stepping stone (39%) toward their ultimate career goals.

98% of employment is either directly related to their field of study/major (69%) or utilizes knowledge, skills, and abilities gained through their study (29%).

SALARY

Salary information was reported by 324 graduates entering full-time employment. Of these, 113 indicated they were receiving some type of first year bonus (median bonus \$9,250).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
324	\$62,406	\$74,090	\$87,272

EMPLOYMENT SEARCH

METHODS OF EMPLOYMENT

Items entered for "Other" included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information meetings, dinners etc.; college ListSrvs/newsletters; alumni referrals; recruiters, and internships.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

AECOM	<i>Structural Engineer</i>	Eurofins	<i>Associate Medical Device Engineer</i>
Akuna Capital	<i>Junior Quantitative Developer</i>	ExxonMobil Corporation	<i>Control Systems Engineer</i>
Alarm.com	<i>Quality Engineer</i>	ExxonMobil Corporation	<i>Cost Engineer</i>
AlchemyThree	<i>Project Manager</i>	ExxonMobil Corporation	<i>Engineer in Operations (EIO)</i>
Alion Science	<i>Software developer</i>	Facebook	<i>Data Scientist</i>
Amazon.com, Inc.	<i>Software Development Engineer I</i>	Federal Aviation Administration	<i>Aerospace Engineer</i>
Appian Corporation	<i>Financial Operations Analyst</i>	First Focus on Children	<i>Assistant Director of Policy and Research</i>
Archer - Investment Management Solutions	<i>Operations Specialist</i>	Fitch Solutions	<i>Quality Assurance Engineer</i>
Armel Electronics	<i>Sales Engineer</i>	Flexlt Fitness	<i>Operations Coordinator</i>
Association for Psychological Science	<i>Freelance Writer (Remote)</i>	Flywheel Digital by Ascential	<i>eCommerce Retail Specialist</i>
Astor & Sanders	<i>Proposal Coordinator</i>	Freddie Mac	<i>Capital Markets Analyst</i>
AstraZeneca PLC	<i>Associate Scientist I</i>	GE Healthcare Worldwide	<i>Edison Engineer - Software</i>
Autism Learning Partners	<i>Behavioral Therapist</i>	General Motors	<i>GPG TRACK Engineer</i>
Barclays Bank PLC	<i>Emerging Technologist Analyst</i>	GHD	<i>Environmental/Civil Engineering Water/Wastewater</i>
Bechtel Corporation	<i>Civil Engineer</i>	GlaxoSmithKline	<i>Facility Engineer</i>
Broad Street Realty	<i>Administrator</i>	GlaxoSmithKline	<i>Future Leader - Commercial Pharmaceuticals</i>
Burness	<i>Communications Coordinator</i>	Global HMC	<i>Program Director</i>
Calibre CPA Group	<i>Staff Accountant</i>	Goddard Space Flight Center- SE2 Technologies	<i>Engineer</i>
Capital One	<i>Associate Software Engineer</i>	Google, Inc.	<i>Quantum Resident</i>
Carvana	<i>Financial Analyst</i>	Grant Thornton LLP	<i>Advisory Associate</i>
Children's National Medical Center	<i>Clinical research coordinator</i>	Heron Systems	<i>Junior Robotics Engineer</i>
Citizens' Public Health Literacy	<i>Lead Project Manager</i>	Houlihan Lokey	<i>Investment Banking Analyst</i>
Cornerstone Research	<i>Analyst</i>	IBM	<i>Application Developer</i>
Corporate Communications Group	<i>Marketing Solutions Specialist</i>	IDW Publishing	<i>Freelance Graphic Designer</i>
Cyberbit	<i>Technical Writer</i>	Industry Dive	<i>Ad Operations Coordinator</i>
Davis	<i>Project Engineer</i>	Intellectmap	<i>Associate Marketing Director</i>
Deloitte	<i>Business Analyst</i>	Iridium Satellite LLC	<i>Satellite Flight Controller</i>
EAB	<i>Associate front-end engineer</i>	Jacobs	<i>Associate Scientist</i>
Eaton Corporation	<i>Field Services Engineer</i>	Jacobs Engineering	<i>Junior Electronics Engineer</i>
EKFox	<i>Electrical Engineer</i>	Japan Exchange and Teaching Programme	<i>Assistant Language Teacher</i>
Jet Propulsion Laboratory	<i>Systems Engineer</i>	Northrop Grumman	<i>Mission Systems Engineer</i>
JHUAPL	<i>Associate Professional Staff</i>	Northrop Grumman	<i>Program Cost Analyst</i>
JHUAPL	<i>Mechanical Engineer</i>	Northrop Grumman	<i>Systems Engineering Pathways Engineer</i>
Johnson & Johnson Services, Inc.	<i>Clinical Specialist</i>	PAN Foundation	<i>Social Media Strategist</i>

Kemp Proteins	<i>Protein Purification Technician</i>	Panasonic Energy of North America	<i>Battery Engineer</i>
Key Tech	<i>Computer Engineer</i>	PCTEST	<i>Associate Biomedical Engineer</i>
Klik Media LLC	<i>Digital Marketing Coordinator</i>	PCTEST	<i>Engineer Technician</i>
Lockheed Martin Corporation	<i>Flight Test Engineer</i>	Perspecta Labs	<i>Cyber research scientist</i>
Lockheed Martin Corporation	<i>Visual Communications Leadership Development Program</i>	Politico	<i>Digital Producer</i>
ManTech	<i>CNO Developer</i>	ProtoInnovations, LLC	<i>Robotics Engineer</i>
Mastercard	<i>Software Development Engineer</i>	PwC	<i>Audit and Assurance Associate</i>
Merck, Inc.	<i>Clinical Trial Coordinator</i>	PwC	<i>Risk Assurance Associate</i>
Microbac Laboratories, Inc.	<i>Metals Analyst</i>	Quartus Engineering Inc.	<i>Analysis Engineer</i>
Montgomery County District Court	<i>Judiciary Clerk</i>	Radix Trading	<i>Quantitative Software Engineer</i>
Morgan Stanley	<i>Fixed Income Sales and Trading Analyst</i>	Research Support Instruments	<i>Engineer/Scientist</i>
Morgan Stanley	<i>Technology Analyst</i>	Riggs Distler	<i>Assistant Project Manager</i>
Morgan Stanley Smith Barney LLC	<i>Wealth Management Analyst</i>	Rivian	<i>Controls Integration Engineer</i>
NASA	<i>Systems Engineer</i>	Samsara	<i>Software Engineer, level 2</i>
National Futures Association	<i>Compliance Examiner</i>	Sherman Wealth Management	<i>Social Media Marketing Coordinator</i>
National Security Agency (NSA)	<i>Computer Scientist</i>	Soltezs	<i>Landscape Architect I</i>
National Security Agency (NSA)	<i>RF Engineer</i>	Southern Coalition for Social Justice	<i>GIS Specialist and Data Analyst</i>
Naval Air Systems Command (NAVAIR)	<i>Materials Engineer</i>	Stanley Black & Decker, Inc.	<i>Electro-mechanical engineering</i>
Naval Information Warfare Center (NIWC)	<i>General Engineer</i>	Student Events Entertainment	<i>Office Manager</i>
Northern Arizona Immigration Legal Services	<i>Planning & Communications Coordinator</i>	Tecolote Research	<i>Cost Analyst</i>
Northrop Grumman	<i>Associate Manufacturing Engineer</i>	The Boeing Company	<i>Mission Systems Integration & Test Engineer</i>
Northrop Grumman	<i>Associate PATH Eng Electrical</i>	The Boeing Company	<i>Stress Analyst</i>
Northrop Grumman	<i>Digital Hardware Engineer</i>	The Opportunity Exchange	<i>UX/UI Designer</i>
Northrop Grumman	<i>Global Supply Chain Analyst</i>	TingFire	<i>Technical Operations Engineer</i>
Northrop Grumman	<i>Hardware Engineer</i>	U.S. Army	<i>Electronics Engineer</i>
Northrop Grumman	<i>Junior Computer Engineer</i>	U.S. Census Bureau	<i>Survey Statistician</i>
U.S. Department of Homeland Security	<i>Intelligence Analyst</i>	University of Maryland	<i>Statistical Data Assistant</i>
U.S. Department of Justice	<i>Admin - Capital Case Section</i>	Vertex Aerospace	<i>Junior Thermal Engineer</i>
U.S. Environmental Protection Agency	<i>Physical Scientist</i>	Vista Worldlink	<i>Broadcaster/Digital Media Center Coordinator</i>
U.S. Government Accountability Office	<i>Financial Auditor</i>	Vor Biopharma	<i>Associate Scientist</i>
University of Delaware	<i>Project Coordinator</i>	Washington Eye Institute	<i>Ophthalmic Technician</i>
University of Maryland	<i>Fire Protection Engineer I</i>	WDVM-TV LocalDVM.com	<i>Digital Reporter</i>
		YouTube	<i>Associate Product Manager</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 482 graduates. Of the total, 67% reported employment in the region: 41% in Maryland (196), followed by 16% in Virginia (76), and 10% in Washington, DC (49).

STARTING A BUSINESS/ORGANIZATION

Four (4) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Emily Moy Photography	<i>Photography services highlighting portraiture, self-portraits, fine arts, and weddings</i>
My Write Hand Woman	<i>Freelance copywriting focused on female entrepreneurs, providing marketing and advertising services for business owners</i>
SJTech Solutions	<i>Software systems design organization that offers services to government and medium to large corporations in India and US</i>
The Motion Project	<i>A disability advocacy organization in Sri Lanka helping children with physical disabilities stay in school and succeed in life</i>
Wanderlust Wardrobe	<i>A fashion consultancy that assists individuals seeking clothes that align with their personal style; third-party vendor of international clothing</i>

SERVICE/VOLUNTEER PROGRAMS

Eight (8) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (2)**
- ✓ **Branchville Volunteer Fire Co. and Rescue Squad Inc. (1)**
- ✓ **Teaching Assistant Program in France (1)**
- ✓ **City Year (1)**

CONTINUING EDUCATION

One hundred and seventy-nine (179) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include medicine, engineering, computer science, law, physics, public policy, and education.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	1	0.6%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	34	19%
Law (JD)	10	6%
Masters/MBA	67	37%
Ph.D. or Doctoral	45	25%
Certificate	1	0.6%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	1	0.6%
Unspecified	20	11%
TOTAL	179	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

Albert Einstein College of Medicine	<i>Medicine</i>	Massachusetts Institute of Technology	<i>Engineering</i>
Baylor University	<i>Physical Therapy</i>	Michigan State University	<i>Engineering</i>
Boston University	<i>Engineering; Medicine; Law; Bioinformatics</i>	Morgan State University	<i>Landscape Architecture</i>
Campbell University School of Osteopathic Medicine	<i>Medicine</i>	New York University	<i>Law</i>
Carnegie Mellon University	<i>Engineering</i>	North Carolina State University	<i>Atmospheric and Oceanic Science</i>
Cornell University	<i>Engineering</i>	Stanford University	<i>Medicine; Physics; Engineering</i>
Duke University	<i>Law</i>	University of California, Berkeley	<i>Engineering; Astronomy; Mathematics; Applied Mathematics</i>
Elon University	<i>Physician Assistant</i>	University of Maryland-- College Park (MD)	<i>Public Policy; Music; Nutrition; Engineering; Computer Science; Public Health; School Counseling Finance; Education</i>
George Washington University	<i>Medicine</i>	University of Miami	<i>Medicine</i>
Georgetown University	<i>Biological Sciences</i>	University of Oxford	<i>Physics</i>
Harvard University	<i>Bioinformatics and integrative genomics</i>	University of Pennsylvania	<i>Genetic Counseling; Engineering</i>
Johns Hopkins University	<i>Data Analytics; Medicine; Finance</i>	University of Virginia	<i>Medicine; Chemistry</i>

OUT OF CLASSROOM EXPERIENCE

Based on 532 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to “Greek” life (fraternity/sorority), being a Teaching Assistant, participating in internships, and clubs and intramural sports.

INTERNSHIP PARTICIPATION

Results in this section are based on 533 responses to the internship participation section of the survey.

Ninety-one percent (91%) of respondents (486 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Sixty-nine percent (69%) of respondents who participated in internships reported having had at least one **paid** internship. Twenty-two percent (22%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 486 graduates who reported internships, a total of **1,209 internship experiences** were reported. However, results in this section are based on 918 internship experiences for which additional details were provided.

Of those internship experiences reported, 15% were academic credit-earning activities.

Additionally, 74% were paid, while 24% were unpaid, and 2% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 419 experiences that paid an hourly wage, the average reported income was \$20.23 per hour and the median reported income was \$20.00 per hour.

Letters and Sciences

Survey Response Rate
47%

Knowledge Rate
74%

As of January 2021, data from 1,773 of 2,411 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 74%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	1,219	69%
Employed PT	60	3%
Continuing Education	258	15%
Volunteering or in service program	13	1%
Serving in the Military	14	1%
Starting a business	20	1%
Unplaced*	26	1%
Unresolved*	151	9%
Total	1,761	100%
Not Seeking	12	

*Includes graduates who are restarting job search or had a job offer rescinded by an employer

TOTAL PLACEMENT- 90%

NATURE OF POSITION

Based on the 570 students who completed the entire employment outcome section of the survey:

91% of employment is either directly aligned with their career goals (47%) or is a stepping stone (44%) toward their ultimate career goals.

92% of employment is either directly related to their field of study/major (58%) or utilizes knowledge, skills, and abilities gained through their study (34%).

SALARY

Salary information was reported by 516 graduates entering full-time employment. Of these, 187 indicated they were receiving some type of first year bonus (median bonus \$5,144).

Reported Salaries	25 th Percentile	50 th Percentile	75 th Percentile
516	\$46,428	\$62,452	\$72,802

METHODS OF EMPLOYMENT

Items entered for “Other” included applying online directly with employer/employee websites; social media (e.g. LinkedIn, Twitter); employer information meetings, dinners etc.; college ListServes/newsletters; alumni referrals; and college/clubs facilitated activities and events.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Accenture Federal Services	<i>Management Consultant Analyst</i>	Booz Allen Hamilton Inc.	<i>Web Developer</i>
Advanced Technology & Research Corp	<i>Computer Scientist</i>	Broad Institute of MIT and Harvard	<i>Accessioning Technician</i>
Advanced Technology and Research Corp.	<i>Jr. Mechanical Engineer</i>	Capitol Document Solutions	<i>Account Executive</i>
Advantage Title Company	<i>Jr. Processor</i>	Casa de Maryland	<i>Youth program specialist</i>
Aerotek	<i>Stretch & Mobility Specialist</i>	Catalent	<i>Quality Control Raw Materials Coordinator</i>
Alpine Veterinary Hospital	<i>Veterinary Technician</i>	Chesapeake Bay Outward Bound School	<i>Apprentice Instructor</i>
Amazon.com, Inc.	<i>Area Manager</i>	Chesapeake Orthopedic & Sports Medicine Center	<i>Technician</i>
Amazon.com, Inc.	<i>Operations Manager</i>	Clarks Elioak Farm	<i>Farmer</i>
AmeriCorps	<i>Family Engagement Leader</i>	Coalition for Smarter Growth	<i>Communications and Administrative Assistant</i>
AmeriCorps	<i>Grant Coordinator</i>	Craig Technologies	<i>Mechanical Engineer</i>
Ampersand	<i>Political Sales Coordinator</i>	Crowe LLP	<i>Associate Public Sector Advisory</i>
Ampersand	<i>Political Team Leader</i>	CVS Health	<i>Pharmacy Technician</i>
Anne Arundel Medical Center	<i>Surgical Technician</i>	Dan Ryan Builders	<i>Business Systems Administrator</i>
ANX Reality	<i>Youth STEAM Curriculum Developer</i>	Deloitte	<i>Business Technology Analyst</i>
Apogee Research, LLC	<i>Research Engineer</i>	Dent Wizard International	<i>Environmental Health Safety Specialist</i>
Appsential	<i>Junior Business Analyst</i>	Emergent BioSolutions	<i>Quality Control Microbiology Analyst</i>
Arium AE	<i>Architectural designer</i>	Epic Systems	<i>Technical Solutions Engineer</i>
Autism Learning Partners	<i>Behavior Technician</i>	Equitable Advisors	<i>Associate Financial Advisor Development Program</i>
Baltimore County Soil Conservation District	<i>Urban conservationist</i>	eSimplicity	<i>Electrical Engineer</i>
Barking Mad Cafe, Kitchen	<i>General Manager</i>	Essential Oil Revolution	<i>Podcast & Sound Editor</i>
Barton & Loguidice	<i>Wastewater Engineer</i>	Evans Builders	<i>Estimator/Project Manager</i>
Booz Allen Hamilton Inc.	<i>Data Scientist</i>	EVERFI	<i>Workplace Culture Partnership</i>
Booz Allen Hamilton Inc.	<i>Full Stack Developer</i>	Facebook	<i>Data Scientist</i>
Booz Allen Hamilton Inc.	<i>Full Stack Engineer</i>	Federal Bureau of Investigation	<i>Human Resources Specialist</i>

Booz Allen Hamilton Inc.	<i>Physics Consultant</i>	Freddie Mac	<i>Asset Management Associate - Multifamily</i>
Freddie Mac	<i>Operations Analyst I</i>	Montgomery County Police Department	<i>Police Officer</i>
FTI Consulting	<i>Corporate Communications Associate</i>	Morgan Stanley	<i>Risk Analyst Level 2 - Wealth Management</i>
G Wealth Strategies	<i>Financial and Insurance Strategist</i>	NASA	<i>Team Lead DEVELOP National Program</i>
Genesis Engineering Lab	<i>Procurement Specialist</i>	National Wildlife Federation	<i>Data and Research Fellow</i>
GMED North America	<i>Operations Coordinator</i>	Naval Air Systems Command (NAVAIR)	<i>Aerospace Engineer</i>
GTT	<i>Marketing Data Analyst</i>	Naval Air Systems Command (NAVAIR)	<i>Project Lead/Manager</i>
Hidden Lake Farm	<i>Farm Manager</i>	NBC Sports Washington	<i>Video Producer/ Editor</i>
IBM	<i>Cloud Support Engineer</i>	NextCure, Inc	<i>Process Engineer I</i>
IBM	<i>Cognitive Developer</i>	Northrop Grumman Corporation	<i>Associate Manufacturing Analyst</i>
Innovative Science Solutions, Inc.	<i>Regulatory Researcher</i>	Northrop Grumman Corporation	<i>Associate manufacturing engineer</i>
Ivymount School	<i>Vocational Specialist</i>	Northrop Grumman Corporation	<i>Associate Mechanical Engineer</i>
J Vinton Schafer & Sons	<i>Assistant Project Manager</i>	Northrop Grumman Corporation	<i>Associate Software Engineer</i>
J.P. Morgan	<i>Underwriting Marketing Analyst</i>	Northrop Grumman Corporation	<i>Pathways Electrical Engineer</i>
Jacobs Engineering	<i>Fire Protection Engineer</i>	Northrop Grumman Corporation	<i>Propulsion Engineer</i>
Johns Hopkins University	<i>Academic Coordinator</i>	Northrop Grumman Corporation	<i>Quality Engineer</i>
JSI	<i>Financial Analyst</i>	NRC	<i>General Scientist</i>
KPMG	<i>Economic Valuation Services</i>	Numi Yoga	<i>Yoga Instructor</i>
kTrek	<i>Electronic Artist</i>	October Three Consulting, LLC	<i>Actuarial Consultant</i>
Lasser Media	<i>Associate Producer</i>	One American News Network	<i>News Writer</i>
Latin American Youth Center	<i>Youth Developer</i>	PCTEST	<i>Associate Engineer, Battery Safety</i>
M&C Saatchi Sport & Entertainment NYC	<i>Account Coordinator</i>	Photobook Worldwide	<i>Associate Database Engineer</i>
MEC2livecookintable	<i>Sales Manager, The Americas</i>	POLITICO	<i>Associate Editor</i>
Mercedes-Benz	<i>Data Manager</i>	Prince George's County, Maryland	<i>Policy Analyst</i>

Mikyoung Kim Design	<i>Designer</i>	Red Canyon Physical Therapy	<i>Physical Therapy Technician</i>
MITRE	<i>Communications & Outreach Strategist</i>	Reprocell	<i>Research Associate/Technician</i>
Rutgers School of Public Health	<i>Case Investigator/Contact Tracer - COVID-19</i>	U.S. Department of Defense	<i>civil engineer for the US army corps of engineers</i>
Scale Media	<i>Jr. Media Buyer</i>	U.S. Department of Education	<i>World Languages Teacher</i>
Service Coordination Inc	<i>Coordinator of Community Service</i>	U.S. Government Accountability Office	<i>Financial Auditor</i>
Shakespeare Theatre Company	<i>Video and Content Creator</i>	U.S. Naval Research Laboratory (NRL)	<i>Embedded Systems Engineer</i>
Shobha/Salon Services LLC	<i>Graphic Designer</i>	U.S. Patent Office	<i>Patent examiner</i>
Soil and Land Use Technology	<i>Proposal Writer</i>	UM Worldwide	<i>Portfolio Management Associate (Spotify)</i>
St. Timothy's School	<i>Director of Stewardship; Assistant to the Director of College Counseling</i>	United Medical LLC	<i>Applications and Training Specialist</i>
Steven L Gerber	<i>Medical Scribe</i>	Universitatea Olimpia Cluj	<i>Professional Soccer Player</i>
Tanenholz & Associates, PLLC	<i>Administrative Assistant</i>	University of Chicago, NORC	<i>Survey Assistant</i>
TDPS 2020 Fearless New Play Festival	<i>Producer- RAPunzel</i>	US Court of Appeals for the Federal Circuit	<i>Case Manager</i>
TechOps Specialty Vehicles	<i>Vehicle Design Engineer</i>	US Oncology Network	<i>Research Data Coordinator</i>
TEGNA	<i>Assignment Editor/Producer at FOX43 WPMT</i>	USA TODAY	<i>Reporter</i>
TekMonks	<i>Account Manager</i>	Viperion Tech	<i>Cartographer</i>
Tesla	<i>CAD Specialist</i>	Washington Eye Institute	<i>Ophthalmic Technician</i>
The Boeing Company	<i>Electro-mechanical engineer</i>	Washington Metropolitan Area Transit Authority	<i>Analyst</i>
The Boeing Company	<i>Structural Analysis Engineer</i>	WebMD	<i>Sales Planner</i>
The Boeing Company	<i>Structural Design Engineer</i>	WMUC 88.1FM	<i>News Anchor/Reporter</i>
The Johns Hopkins Hospital	<i>Clinical Technician</i>	The Washington Times	<i>Sports reporter</i>
The Maryland General Assembly	<i>Chief of Staff</i>	Turning Point Autism Center	<i>Registered Behavior Technician I</i>
The National Interest	<i>Reporter</i>	U.S. Air Force	<i>Aerospace Analyst</i>
The Reynolds Team Realty	<i>Copywriter</i>	U.S. Air Force	<i>Pilot</i>

GEOGRAPHIC DISTRIBUTION

Employment locations were identified for 1,151 graduates. Of the total, 76% reported employment in the region: 49% reported employment in Maryland (567), followed by 14% in Washington, DC (159), and 13% in Virginia (147).

STARTING A BUSINESS/ORGANIZATION

Twenty (20) graduates reported that they started their own business or organization. Not all that indicated starting a business provided names or descriptions. The following were verified via internet searches:

Burnette Family Renovations	<i>Provide outdoor agricultural advice, lawn services and maintenance in Southern Maryland</i>
Casey Allen Photo & Video	<i>Photography and videography services that highlights weddings, headshots, pets, concept photography, and brand promotions</i>
Dreyfus Construction LLC	<i>Handyman and home and improvement company in Maryland, Virginia, and Pennsylvania</i>
Mindhive	<i>Work life, health & fitness, and career performance coaching: health and fitness blogs, supplements promotions, biohacking gear, and third-party book sales</i>
Run. Eat. Lift. LLC	<i>Personal coach and trainer for health and fitness specializing in pain relief</i>
Sierra's Creation	<i>A visual artist who creates a variety of designs, including different paintings, drawings, photography, sculptures, and prints</i>
Tasty Grill to Go	<i>A food services company that provides both food truck services and catering services, specializing in Mediterranean/Middle Eastern cuisine</i>

SERVICE/VOLUNTEER PROGRAMS

Thirteen (13) graduates reported plans to participate in a service or volunteer program after graduation. Programs reported include:

- ✓ **AmeriCorps (2)**
- ✓ **Peace Corps (2)**
- ✓ **Chesapeake Conservation Corps (1)**
- ✓ **City Year (1)**

CONTINUING EDUCATION

Two hundred and fifty-eight (258) graduates reported that they would be continuing their education as their main pursuit after graduation. The most popular areas of study include law, engineering, accounting, public health, public policy, finance, and pharmacy.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	1	0.4%
Second Bachelor's	2	0.8%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	19	7%
Law (JD)	17	7%
Masters/MBA	166	64%
Ph.D. or Doctoral	18	7%
Certificate	7	3%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	2	0.8%
Unspecified	26	10%
TOTAL	258	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

American University	<i>Business and Management; Philosophy; Criminology and Criminal Justice; Law Accounting</i>	Emory University	<i>Law; Public Health</i>
Boston University	<i>Medical Sciences ; Nutrition</i>	Food Artisan Immersion Program	<i>Culinary Arts</i>
Brown University	<i>Engineering</i>	George Mason University	<i>Health Administration; Physiology; Biological Sciences; Nursing</i>
Capella University	<i>Psychology</i>	Goldsmiths University of London	<i>Psychology</i>
Chamberlain University	<i>Registered Nursing, Administration, Nursing Research and Clinical Nursing</i>	University of Maryland-- College Park (MD)	<i>Life Science; Applied Economics; Architecture; Human Computer Interaction; Quantitative Finance; Machine Learning; Government and Politics; Pharmacy; Health; Journalism</i>
Columbia University	<i>Environmental Science and Technology; Nursing</i>	University of Pittsburgh	<i>Medicine</i>
Cornell University	<i>Computer Science ; Engineering</i>	University of Rochester	<i>Counseling</i>
Drexel University	<i>Law</i>	University of South Carolina	<i>Art Studio</i>
Eastern Virginia	<i>Medicine</i>	Wake Forest University (NC)	<i>Sustainability</i>
Elon University	<i>Physician Assistant</i>	West Virginia University	<i>Physician Assistant</i>

OUT OF CLASSROOM EXPERIENCE

Based on 1,025 survey responses.*

*Graduates could select as many items as applied, unless they selected “none of the above.”

Those respondents selecting “Other” most commonly wrote in items relating to “Greek” life (fraternity/sorority), being a Teaching Assistant, NAVY ROTC, participating in clubs and sports, and participating in internships.

INTERNSHIP PARTICIPATION

Results in this section are based on 1,035 responses to the internship participation section of the survey.

Seventy-nine percent (79%) of respondents (818 graduates) reported having at least one internship during their time at University of Maryland. Among those graduates who reported having had internship experience, the majority completed two or more internships.

Number of Internships

Fifty-eight percent (58%) of respondents who participated in internships reported having had at least one **paid** internship. Thirty-two percent (32%) reported having had at least one internship for **academic credit**.

INTERNSHIP EXPERIENCES REPORTED BY GRADUATES

Among the 818 graduates who reported internships, a total of **1,692 internship experiences** were reported. However, results in this section are based on 1,228 internship experiences for which additional details were provided.

Of those internship experiences reported, 26% were academic credit-earning activities.

Additionally, 63% were paid, while 34% were unpaid, and 2% earned the participant some benefit (such as travel/parking stipend), but not full payment.

Of the 538 experiences that paid an hourly wage, the average reported income was \$16.87 per hour and the median reported income was \$15.00 per hour.

INTERNSHIP COMPENSATION

Undergraduate Studies

Survey Response Rate
52%

Knowledge Rate
90%

As of January 2021, data from 19 of 21 graduating students receiving a bachelor's degree from the University of Maryland between August 2019 and May 2020 had been collected, via the survey or other means, resulting in a knowledge rate of 90%. Most graduates were entering the workforce.

2020 GRADUATE OUTCOMES	#	%
Employed FT	14	74%
Employed PT	0	0%
Continuing Education	3	16%
Volunteering or in service program	0	0%
Serving in the Military	0	0%
Starting a business	0	0%
Unplaced*	1	5%
Unresolved*	1	5%
Total	19	
Not Seeking	0	

**Includes graduates who are restarting job search or had a job offer rescinded by an employer*

TOTAL PLACEMENT - 89%

NATURE OF POSITION

There were too few responses to these sections of the survey to generate statistics that can be generalized. However, of those that responded, **all** indicated their position was directly aligned with their career goals or a stepping stone toward their ultimate career goals.

SALARY

There were too few responses to these sections of the survey to generate statistics that can be generalized.

EMPLOYMENT SEARCH

There were too few responses to this section of the survey to generate statistics that can be generalized.

SAMPLE OF EMPLOYERS AND POSITIONS REPORTED

Becton, Dickinson and Company	<i>EDGE Rotational Program</i>
CASA	<i>Senior Development Associate</i>
Centers for Disease Control and Prevention	<i>Public Health Associate</i>
Children's National Medical Center	<i>Clinical research coordinator</i>
D.C. Legislative and Regulatory Services	<i>Legislative Intern</i>
Flywheel Digital by Ascential	<i>eCommerce Retail Specialist</i>
Gilbane Building Company	<i>Project Engineer</i>
Reef	<i>Advisor</i>

GEOGRAPHIC DISTRIBUTION

There were too few responses to this section of the survey to generate statistics that can be generalized.

STARTING A BUSINESS/ORGANIZATION

There were too few responses to this section of the survey to generate statistics that can be generalized.

SERVICE/VOLUNTEER PROGRAMS

There were too few responses to this section of the survey to generate statistics that can be generalized.

CONTINUING EDUCATION

Three (3) graduates reported that they would be continuing their education as their main pursuit after graduation. The areas of study include law, medicine, and real estate development.

TYPE OF DEGREE/PROGRAM	#	%
Associate's	0	0%
Second Bachelor's	0	0%
Health Professional (MD, DO, Pharm.D, Au.D, etc.)	1	33%
Law (JD)	1	33%
Masters/MBA	1	33%
Ph.D. or Doctoral	0	0%
Certificate	0	0%
Non-degree Seeking (Post-bac., Cont. Edu. Credits)	0	0%
Unspecified	0	0%
TOTAL	3	100%

SAMPLE OF UNIVERSITIES AND PROGRAMS REPORTED

George Washington University	Law
University of Maryland School of Medicine	Medicine
University of Maryland--College Park (MD)	Real Estate Development

OUT OF CLASSROOM EXPERIENCE

There were too few responses to this section of the survey to generate statistics that can be generalized.

INTERNSHIP PARTICIPATION

There were too few responses to this section of the survey to generate statistics that can be generalized.

APPENDIX I

GRADUATION SURVEY QUESTIONNAIRE 2019-2020 VERSION

The University Career Center & The President's Promise will use Qualtrics and load information about graduating students as a panel for the survey. University identification numbers will link responses to records.

Post-Graduation Information:

1. Which of the following best describes your status AFTER graduation?

(Choose the one option that BEST describes your status)

- a) Employed full-time (on average 30 hours or more per week) ([GO TO EMPLOYMENT](#))
- b) Employed part-time (on average less than 30 hours per week) ([GO TO EMPLOYMENT](#))
- c) Starting my own business/organization ([GO TO ENTREPRENEUR](#))
- d) Participating in a volunteer or service program (e.g., Peace Corps) ([GO TO VOLUNTEER](#))
- e) Serving in the U.S. Armed Forces (any branch) ([GO TO MILITARY](#))
- f) Accepted into a program of continuing education (e.g., Graduate School) ([GO TO STUDY](#))
- g) Actively seeking employment or starting job search ([GO TO EXPERIENCES](#))
- h) Applied to graduate school/continuing education but not yet accepted ([GO TO EXPERIENCES](#))
- i) Not seeking employment or continuing education at this time ([GO TO NOT SEEKING](#))

IF PLACED (a, b, c, d, e or f from above):

When did you accept/confirm your post-graduation plans?

- a) Before graduation
- b) Within one month after graduation
- c) Within three months after graduation
- d) Later than three months after graduation

2. What is your post-graduation email address? <<EMAIL INPUT>>

Employment After Graduation:

3. Which of the following categories BEST describes your employment:

- a) Employed on a full-time or part-time basis as an employee of a company/organization
- b) Employed in a temporary work assignment
- c) Employed on a freelance basis
- d) Employed in a postgraduate internship or fellowship

4. Which of the following BEST describes the nature of your employment:
- a) Employed in a position that is directly aligned with my career goals
 - b) Employed in a position that is a stepping stone toward my ultimate career goals
 - c) Employed in a position that just “pays the bills”
5. How is your employment related to your field of study/major?
- a) Directly related to my field of study/major
 - b) Utilizes knowledge, skills and abilities gained through my study at UMD, but not directly related
 - c) Not at all related
6. Name of Employing Organization
<< PICKLIST – EMPLOYING ORGANIZATION >>
OR: other: **<<TEXT BOX>>**
7. Position Title: **<<TEXT BOX>>**
8. Position Location – city, state, and country
<<PICKLIST - LOCATIONS>>
9. Annual Base Salary amount in U.S. Dollars - not including bonuses, commission, or overtime:
<<PICKLIST – SALARY RANGES>>
10. Guaranteed first-year bonus amount in U.S. Dollars, if you are receiving one (e.g., sign-on and/or year end):
<<PICKLIST – RANGE OF AMOUNT>>
11. How did you obtain your post-graduate employment? *(Select ALL that apply)*
- a) On-Campus Interviews
 - b) Previous Internship/Co-op
 - c) Career Fairs – on campus
 - d) Career Fairs – off campus
 - e) UMD online job site (e.g. Careers4Terps, HireSmith)
 - f) Non-UMD online job site
 - g) Contacts from faculty member
 - h) Contacts from family/friends
 - i) Currently employed with organization
 - j) Newspaper
 - k) Other: **<<WRITE IN>>**
12. How many job offers did you receive? **<<NUMERICAL INPUT>>**

END OF SECTION – [GO TO EXPERIENCES](#)

Starting Own Business/Organization:

13. Name of your business/organization: <<TEXT BOX>>

14. Which industry is your business/organization in? <<PICKLIST - INDUSTRY>>

15. Location of your business/organization: <<PICKLIST - LOCATIONS>>

16. Describe the purpose/goals of your business/organization: <<TEXT AREA – 140 CHARACTERS>>

17. Did you participate in or utilize any of the following entrepreneurship-related academic programs, events, or university resources while at UMD? *(Select all that apply)*

- | | |
|--|---|
| a) ACC Clean Energy Challenge | r) Minor in Technology Entrepreneurship through Mtech |
| b) Be the Solution Business Plan Competition | s) Mtech TERP Startup Lab |
| c) Bitcamp | t) Mtech Venture Accelerator |
| d) China Business Plan Competition | u) No Limits Social Impact Pitch Competition |
| e) Cupid's Cup | v) Office of Technology Commercialization |
| f) Dingman Center for Entrepreneurship | w) Pitch Dingman |
| g) Dingman Jumpstart | x) Smith Entrepreneurship Fellows Program |
| h) Do Good Challenge | y) Social Enterprise Symposium |
| i) Entrepreneurship Academy | z) Social Innovation Fellows Program |
| j) HCL Mobility Contest | aa) Technology Advancement Program |
| k) Heal the Turtle | bb) Terp Marketplace |
| l) Hillman Entrepreneurs | cc) UM Ventures |
| m) Hinman CEOs | dd) UMD Startup Boot Camp |
| n) Honors: Entrepreneurship and Innovation (EIP) Program | ee) University of Maryland Business Model Challenge |
| o) Innovate 4 Healthcare | |
| p) Innovation Office Hours | |
| q) Maryland Intellectual Property Legal Resource Center | |

18. Can we contact you in the future for more information about your business/organization?

<<YES/NO>>

If yes -> Please provide the following contact information:

Name:

Title:

Email Address:

Phone Number:

END OF SECTION – [GO TO EXPERIENCES](#)

Volunteer/Service Programs

19. Name of Organization

- | | |
|----------------------------------|---|
| a) AmeriCorps | o) Mercy Volunteer Corps |
| b) Boys Hope Girls Hope | p) Peace Corps |
| c) Christian Appalachian Project | q) Service Civil International |
| d) CitizenCorps | r) Service for Peace |
| e) City Year | s) Teach For America |
| f) Coro Foundation | t) Teacher Fellows Programs |
| g) EarthCorps | u) The Catholic Volunteer Network |
| h) EarthWatch Institute | v) The Student Conservation Association |
| i) Global Citizens Network | w) United Planet |
| j) Green Corps | x) Volunteers for Peace |
| k) Habitat for Humanity | y) World Teach |
| l) Jesuit Volunteer Corps | z) YouthBuild U.S.A. |
| m) Jewish Service Corps | aa) other: <<WRITE IN>> |
| n) MatchCorps | |

20. Assignment Location – city, state, and country

<<PICKLIST - LOCATIONS>>

21. Role or Title: <<TEXT BOX>>

22. How did you obtain this opportunity? (Select ONE option that BEST fits)

- a) On-Campus Interviews
- b) Previous Internship/Co-op
- c) UMD Career Fairs
- d) Non-UMD Career Fairs
- e) UMD online job site (e.g. Careers4Terps, HireSmith)
- f) Non-UMD online job site
- g) Contacts from faculty member
- h) Contacts from family/friends
- i) Currently employed with organization
- j) Newspaper
- k) Other: <<WRITE IN>>

23. What pay, stipend, and/or benefits are you receiving for participation in this volunteer/service program? <<TEXT AREA>>

END OF SECTION – [GO TO EXPERIENCES](#)

U.S. Military Service

24. Service Branch

- a) Army
- b) Marine Corps
- c) Navy
- d) Air Force
- e) Coast Guard

25. Rank <<PICKLIST – MILITARY RANKS>>

END OF SECTION – [GO TO EXPERIENCES](#)

Continuing Education

26. Name of institution:

<<PICKLIST - INSTITUTIONS>>

OR: other: <<WRITE IN>>

27. Are you participating in an online or distance education program? <<YES/NO>>

If no -> 27b. Location of Institution: <<PICKLIST - LOCATIONS>>

28. Program of study:

<<PICKLIST - PROGRAM OF STUDY>>

OR: other: <<WRITE IN>>

29. Type of degree you are pursuing:

- a) Certificate/Certification
- b) Associate's Degree
- c) Second Bachelor's Degree
- d) Master's Degree
 - i. Master of Arts (M.A.)
 - ii. Master of Science (M.S.)
 - iii. Master of Business Administration (M.B.A.)
 - iv. Master of Education (M.Ed.)
 - v. Master of Fine Arts (M.F.A.)
 - vi. Master of Information Management (M.I.M.)
 - vii. Master of Library Science (M.L.S.)
 - viii. Master of Public Administration (M.P.A.)
 - ix. Master of Public Health (M.P.H.)
 - x. Master of Social Work (M.S.W.)
 - xi. Other Master's Degree: <<WRITE IN>>
- e) Doctoral Degree

- i. Doctor of Philosophy (Ph.D.)
 - ii. Doctor of Education (Ed.D.)
 - iii. Doctor of Business Management (D.B.A.)
 - iv. Doctor of Public Administration (D.P.A.)
 - v. Doctor of Computer Science (D.Comp.Sci)
 - vi. Doctor of Theology (D.Th.)
 - vii. Other Doctoral Degree: <<WRITE IN>>
- f) Juris Doctorate (J.D.)
- g) Nursing Degree
- i. Associate's Degree
 - ii. Bachelor of Science in Nursing (BSN)
 - iii. Master of Science in Nursing (MSN)
 - iv. Doctor of Nursing Practice (DNP)
- h) Medical Degree
- i. Doctor of Medicine (M.D.)
 - ii. Doctor of Osteopathic Medicine (D.O.)
 - iii. Doctor of Dental Surgery (D.D.S.)
 - iv. Doctor of Dental Medicine (D.M.D.)
 - v. Doctor of Veterinary Medicine (D.V.M.)
 - vi. Doctor of Audiology (Au.D.)
 - vii. Other Medical Degree: <<WRITE IN>>
- i) Other: <<WRITE IN>>

END OF SECTION – [GO TO EXPERIENCES](#)

Not Seeking Employment or Continuing Education at this time

30. If you will not be working, seeking employment, or pursuing further education, why?
- a) Caring for children/family members
 - b) Taking time for my own health
 - c) Working on a personal project (e.g. book, artistic endeavor)
 - d) Engaging in service or unpaid work
 - e) Traveling or taking time off
 - f) Other: <<WRITE IN>>

END OF SECTION – [GO TO EXPERIENCES](#)

Experiences while at UMD (**EXPERIENCES**)

31. How many internships did you have while at UMD? <<NUMERICAL INPUT>>

32. Which of the following experiences did you participate in while enrolled at UMD?

(Mark ALL that apply)

- | | |
|---|--|
| a) Part-time employment – on campus | k) Study abroad |
| b) Part-time employment – off campus | l) Work abroad |
| c) Full-time employment – both on or off campus | m) Community service learning/volunteer work |
| d) Federal Work-Study | n) Student group leadership |
| e) Research program(s) – on campus (e.g., GEMSTONE, FIRE) | o) Student group membership |
| f) Research project(s) – on campus (faculty driven) | p) Living-learning community (e.g. Honors, Scholars, Beyond the Classroom, Language House) |
| g) Summer research program(s) | q) Terrapin Teachers |
| h) Co-op(s) | r) Other: <<WRITE IN>> |
| i) Student teaching | s) None of the above |
| j) Clinical or hospital rotation | |

If respondent selects options (a), (b), (c), or (d) in question 31, display question 33:

33. How many hours, on average, did you work per week? <<PICKLIST – HOUR RANGES>>

If respondent selects option (p) “None of the above” in question 32, display question 34:

34. What prevented you from participating in any of those experiences while enrolled at UMD?

(Choose all that apply)

- a) Was not interested
- b) Academic workload
- c) Financial constraints
- d) Not sure how/where to find information
- e) Did not have reliable transportation
- f) Commuter/distance to campus
- g) Family responsibilities
- h) Other: <<WRITE IN>>

Internships while at UMD

This section is displayed if the respondent indicates a number of internships in Question 31 that is greater than zero. The section (questions 35 through 41) is repeated for each internship up to a total of 10.

You indicated that you participated in [fill # internships] internship(s) while at UMD.

We will ask questions about each internship in turn.

Please answer the questions on this page about your [fill ordinal number] internship.

35. For your [fill ordinal number] internship, what was the name of the business or organization you worked for? <<TEXT BOX>>

36. What was your title or job function? <<TEXT BOX>>

37. Was your [fill ordinal number] internship paid?

NOTE: Other refers to internships that did not provide a salary, hourly wage, or monetary stipend, but did provide benefits such as housing, travel, etc.

- a) yes
- b) no
- c) other

If respondent selects “yes” in question 37, display question 38:

38. How much were you paid for this internship? (please indicate hourly wage, salary, or stipend amount) <<TEXT BOX>>

39. Did you receive academic credit for this internship? <<YES/NO>>

40. In what semester did you participate in this internship? <<PICKLIST – SEMESTER AND YEAR>>

(if the internship continued throughout more than one semester, list the last semester you participated in this internship)

41. As a result of THIS internship:

- a) I accepted full-time employment with this organization.
- b) I received an offer for full-time employment with this organization but did not accept it.
- c) I applied for full-time employment with this organization but did not receive an offer.
- d) I did not apply for full-time employment with this organization.

END OF SURVEY

2020 Graduation Survey Report

Bachelor's Level Graduates

Compiled by the University Career Center & The President's Promise

Report Design & Layout

Evelyn Hausler & Sharon Ousman

Cover Design

Michelle Watson

UNIVERSITY OF
MARYLAND

The **Graduation Survey** is administered by the University Career Center & The President's Promise (the Center). The survey captures career-related outcomes of bachelor's degree level graduates, as well as data on participation in co-curricular and extracurricular activities during the graduate's tenure at the University of Maryland, College Park.

University Career Center & The President's Promise

3100 Hornbake Library, South Wing, College Park, MD 20742

For more information, please contact the Center at: 301.314.7225 or gsurvey@umd.edu
careers.umd.edu