

SUNY College of Technology

Employment and Transfer Report

Class of 2009

About the College

Alfred State College students are doers, not bystanders.

The college is ideal for purposeful,
action- and goal-oriented individuals.

ASC students get a head start on their careers, as our programs,
teaching methods and in-the-field experiences provide intensive,
hands-on, usable, real-world learning.

Our graduates are well-prepared and work-ready. Employers marvel how
ASC graduates are able to hit the ground *running*®...

All programs and services of the College are administered without discrimination on the basis of age, sex, marital or military status, race, color, creed, religion, national origin, disability, or sexual orientation.

Contents

Introduction	4	Construction Management Engineering Technology (BS).....	34
Three-Year College Summary	5	Construction Management Technology (BTech)	35
Employers	6	Court and Realtime Reporting (AAS) ...	36
Transfer Colleges.....	9	Culinary Arts (AOS).....	37
Accounting (AAS).....	10	Culinary Arts: Baking, Production and Management (AOS).....	38
Agricultural Business (AAS).....	11	Digital Media & Animation (AAS)	39
Agricultural Technology (AAS).....	12	Digital Media & Animation (BS).....	40
Agriculture: Animal Science (AAS)	13	Drafting/CAD: Model Building and Process Piping Drawing (AOS).....	41
Air Conditioning & Heating Technology (AOS)	14	Drafting/CAD: Technical Illustration (AOS)	42
Architectural Engineering Technology (AAS).....	15	Electrical Engineering Technology (AAS)	43
Architectural Technology (BS).....	16	Electrical Engineering Technology (BS).....	44
Autobody Repair (AOS)	18	Electrical Construction and Maintenance Electrician (AOS)	45
Automotive Service Technician (AOS)..	19	Electromechanical Engineering Technology (AAS)	47
Biological Science (AAS)	21	Electromechanical Engineering Technology (BS).....	48
Building Trades: Building Construction (AOS)	22	Engineering Science (AS).....	49
Business Administration (AS)	24	Entrepreneurship (Certificate).....	50
Business Management (AAS).....	25	Entrepreneurship (AAS).....	51
CAD/CAM Technology (AAS)	26	Financial Planning (BBA)	52
Coding & Reimbursement Specialist (Certificate).....	27	Financial Services (AAS)	54
Computer & Electronic Systems Technician (AOS)	28	Health Information Technology (AAS) ..	55
Computer Engineering Technology (AAS)	29	Heavy Equipment Operations (Certificate).....	57
Computer Engineering Technology (BS).....	30	Heavy Equipment Operations (AOS)....	58
Computer Information Systems (AAS) ..	31	Heavy Equipment, Truck & Diesel Technician (AOS)	59
Computer Science (AS)	32		
Construction Engineering Technology (AAS)	33		

Contents

Human Services (AS)	61	Sports Management (AAS).....	89
Individual Studies (AS).....	63	Surveying Engineering Technology (AAS)	90
Information Technology: Applications Software Development (BTech).....	64	Surveying Engineering Technology (BS).....	91
Information Technology: Network Administration (BTech)	66	Technology Management (BBA).....	92
Information Technology: Web Development (BTech).....	68	Veterinary Technology (AAS).....	94
Interior Design.....	69	Welding Technology (AOS).....	96
Landscape Design & Construction (AAS)	70		
Liberal Arts and Sciences: Humanities (AA).....	71		
Liberal Arts and Sciences: Math & Science (AA)	72		
Liberal Arts and Sciences: Social Science (AA)	73		
Machine Tool Technology (AOS)	75		
Manufacturing Technology (BTech)	76		
Marketing (AAS).....	77		
Masonry (AOS)	78		
Mechanical Design Engineering Technology (AAS)	79		
Mechanical Engineering Technology (AAS)	80		
Mechanical Engineering Technology (BS).....	81		
Motorsports Technology (Certificate) ...	83		
Motorsports Technology (AOS).....	84		
Nursing (AAS)	85		
Pre-Environmental Science and Forestry (AAS)	87		
Robotic & Computerized Control Technician (AOS).....	88		

Introduction

The Career Development Office surveyed each of the 859 members of the May 2009 graduating class. Seventy-four percent college-wide response was realized from the survey. The Alfred State College Computer Center generated the statistical information utilized in the preparation of this report in June 2010.

Highlights

- 59 percent of the graduates were employed after graduation.
- 87 percent of the employed graduates were employed in jobs related to their field of study at Alfred State College.
- 40 percent of the graduates transferred to other colleges and universities.

The 2009 Employment (Placement) and Transfer Report is designed to provide the reader reference to employment and transfer data by individual program. Data presented in this report is organized alphabetically. Each program contains employment and transfer statistics for the last three years. Data presented in this report fall within the following guidelines:

- Graduates' employment status: Number receiving degrees, number responding to survey, number and percentage employed (military included in this category), number and percent employed in field, number and percentage transferring, number and percentage available for employment, and number and percentage not looking for employment.

- Employers: Employer name and job title

- Colleges: College name and major

For more comprehensive information about salaries, job descriptions, and growth occupations, please visit www.dol.gov, www.bls.gov, <http://online.onetcenter.org>, or www.naceweb.org (for national averages).

The Career Development Office wishes to express its gratitude to all the individuals who made this annual report a reality.

Questions may be directed to Elaine Morsman (Antonioli)
Director, Career Development,
(607) 587-4060.

Three-Year College Summary

Year of Graduation	2007	2008	2009
Receiving Degrees	845	837	859
Responding to Survey	582 (69%)	569 (68%)	636 (74%)
Employed	359 (62%)	367 (64%)	376 (59%)
Employed in Field	320 (90%)	321 (88%)	325 (87%)
Transferred	216 (37%)	194 (34%)	252 (40%)
Unemployed/ Seeking Employment	13 (0.5%)	5 (1%)	4 (0.5%)
Unemployed/Not Seeking Employment	4 (0.5%)	3 (1%)	4 (0.5%)

Employers

A.D. Call & Sons
A&A Veterinary Hospital
Aarons
Absolut At Houghton
ACCORD Corp.
ACP
Adelphi University
Advance Auto Parts
Advanced Motors and Drives
Advocate Lutheran Gen. Hosp.
Akwesasne Mohawk Casino
AL Blades & Sons
Alex's Place
Alfa Computer
Alfred State College
Alfred University
Allegheny Bradford Corp.
American Motive Power
Ameriprise Financial Services
Anderson Equipment
Anzelone Electrical Company
APD Engineering & Architecture
ARC
Arcade International Raceway
Arkwin
Arnot Ogden Medical Center
Arthur Cartwright
Asian Shop Chakura
ATTO Technology
Auburn Memorial Hospital
Autobahn
Autopark Honda
Auxiliary Campus Enterprise Services
AXCA Advisors
Badenpowel Council
Bank of America
Basil Chevy, Buick, Pontiac
Bellinger Electric
Berardi Construction
Best Buy
Bethel Woods
Bill Lawol
Black & White Cookie
Bookertee Farms
Bovis Lend Lease
Boxlers
Brad Spears
Bradley Supply
Buffalo Small Animal Hospital
Buffalo Wire Works
Bully Hill Vineyards
Bureau of Land Management
C.P. Ward Inc.
CableVision
Canandaigua Veterinary Hospital
Capital Heating & Cooling
Cargill
Carriage House
Catholic Health Systems
CCTA
CD Design
Charles Cole Memorial Hospital
Chautauqua County Highway Dept.
Cherry Lawn Farms
Chevalier Lawn & Landscape
Chevalier Masonry & Landscape
Cisco Systems
CME
Cole Muffler
Countryside Chimney & Stove
Craig Amitage
Creative Foods
Crystal Run Healthcare
CSX Corporation
Cuba Memorial Hospital
Current Controls Inc.
Curtis Screw Company LLC
Cut Contracting
Cutco
CVT Contracting, Inc.
Dalrymple
DAMG Racing
Dansville Central School
Dave Jones Aircraft Service
Davis College
DDS Companies
DeCarolis Trucking
Delta Sonic
Demartini Oil Equipment
Department of Transportation
DeVry University
Dick's Sporting Goods
Dimarco Construction
Dodge
Douglas Good
Dr. A. Bruce Stewart, DDS
Dresser-Rand
Dumack Business Services

Employers

Dunkin' Donuts
Dwayne Noel
Enterprise
Erie County Medical Center
Esco Turbine Technologies
Faber Homes
Family Care Center
Family Farm
Farm
Fassett Lane Lumber
Fast Trip
Finger Lakes Gaming & Racetrack
Firestone
First Investors Corp.
Florida Mentor
Foor & Associates Architects
Ford Lincoln Mercury
Fox's Pizza
Fran
Frank's
Fredonia Animal Hospital
Gallespie Chevrolet
Garden Spot Frame & Alignment
Genesee Valley Equine Clinic
Giant Food Mart
Glenora Wine Cellars
Grand Canyon University
Grand Island Small Animal Hospital
Griffith Energy
Guardian Glass
Habiterra
Harris Beach Law Firm
Harris Corporation
Heritage Nursing Home
Home Depot
Homes Reflecting You
Hornell Humane Society
Horschel Brothers Precision
Hostageh
HUGESCO
Imperial Manor Apartments
Info Directions
J.W. Danforth
Jag Reporting
JCPenney Co. Inc.
Jeffries Court Reporting
Jewish Home of Rochester
Jim Hall
JNE Consulting

Joe Hicks Construction
Johnson
Jones Memorial Hospital
JW Asphalt
K Tooling
K&S Car Wash
Keeler Construction
Keuka Medical Center
Kirkwood Heating & Oil
Knolls Atomic Power Laboratory
L' Italia
Lana Heating & Air Cond. Inc.
Larry Masci Electric
Laura Tulley
Laurel Hill Veterinary Clinic
LeChase Construction
LK Industries
Local 13
Lockheed Martin
Lowe's Home Improvement
Luck Brothers
Mahaney Motorsports
Maple Mountain Equipment
Maplewoods Estates
Mark Gould
Mercy Hospital
Miller & Richard Masonry
Monroe Muffler & Brake
Mulligan Flooring
MYSDEC- Camp Rushford
Nathaniel General Contractors
National Fuel
Newbrook Machine
Nifty Auto Sales
Noble Environmental Power
Northtown
Noyes Memorial Hospital
NYS DOT
Oakland Electric
Olean General Hospital
Oneonta Job Corps
Pathways
Patrick Construction
PCI Connected
Penn Yan Plumbing
Pep Boys
Perry's Ice Cream
Persona
Pet Smart

Employers

Peter M Hobaica LLC
Pilot Travel Centers
Pioneer Credit Recovery
Pioneer Paws Veterinary Clinic
Plastisol Composites N. America
Platen Health
Power Resources International
Pro-Action
Provena United Samaritans Medical Center
Providence Home Health Service
Pullano, Mastrella and Lamb
Pumpernick & Pastry
Purcell Construction
Radec
Realtime Reporting
Red Cross
Rheinblick Restaurant
Ried's Food Barn
Rochester General Hospital
RRR Construction
Rudy Schmid Body & Frame
Samaritan Medical Center
Sand Hill Camp
SEI
Self Employed
Seneca Allegany Casino
Seneca Foods
Sonny's Service
Specialized Packaging Group
St. Elizabeth Medical Center
St. James Mercy Health System
St. Lukes Roosevelt Hospital
Stephen E. Cunningham, CPA
Steuben County Jail
Steuben Trust Company
Steve Maresca
Steve Nichols
Storer Excavating & Trucking
Sullivan County Division of Public Works
Sunset Bay Deli
Swedish Covenant Hospital
Synergy Global Solutions
Synnex
Syntec Optics
Tambee Electric
The American Hotel
The Pin-Point Group
Tim Qual
Time Warner Cable
Tiogo Opportunities
Tom Green Excavating & Landscape
Top Hat Pizza and Subs
Tops Markets
Town Highway Department
Towne & Country Animal Hospital
Towne Automotive
Tracy Road Construction
Tyrrell Construction
U W Marx Construction Co.
U.S. Department of Agriculture
Unisys Pinnacle
United Audit Systems, Inc.
United Nations
Unity Health
Universal Health
Upstate Niagara Co-op
URMC Highland Hospital
US Army Corps of Engineers
US DOI BLM Cadastral Survey
USDA Forest Service
Ustore Roofing
Vance Metal Fabricators
Vector Marketing
Venezia & Associates
Verbatim Reporting & Video
Veterinary Specialists & Emergency
Village of Albion
Village of Ellicottville
Villager Construction
VS/ES - Monroe Vet Associates
Washburn Excavation
Waste Management
Wealth Management Group, LLC
Weeks Marine, Inc.
Wegman's Markets
Welliver-McGuire
Weslor Enterprise
Westat
Wheats Construction
Whitney East Corp.
Wilker National Bank
Will Henry, Inc.
Winter Park Towers
World of Life Fellowship
YMCA
Youngsville Veterinary Clinic

Transfer Colleges

Abington Memorial Hospital
Adelphi University
Albany Medical Center
Alfred State College
Alfred University
Art Institute Pittsburgh
Baruch College
Bowie State University
Bronx Community College
Buffalo State College (SUNY)
California State University Fullerton
California State University, Chico
Canisius College
College of Health Sciences
Columbia University School of Engineering
D'Youville College
Daemen College
Davenport College of Business
Embry-Riddle Aeronautical University
Erie Community College City Campus
Ferris State University
Finger Lakes Community College
Gannon University
Genesee Community College
Georgia Southern College
Hawaii Pacific University
Houghton College
Hudson Valley Community College
Institute of Technology at Utica
Jamestown Community College
Kansas State University
Kean College
Mansfield University
Mayville State University
Missouri Baptist College
New York University
Niagara County Community College
Niagara University
Rhode Island College
Rochester Institute of Technology
St. Cloud State University
St. John Fisher College
St. Bonaventure University
Stony Brook (SUNY)
SUNY At Albany
SUNY Cobleskill
SUNY College at Brockport
SUNY College at Cortland
SUNY College at Genesee
SUNY College at New Paltz
SUNY College at Old Westbury
SUNY College at Oneonta
SUNY College at Oswego
SUNY College at Plattsburgh
SUNY College of Environmental Science
SUNY College of Technology at Canton
Syracuse University
Tompkins-Cortland Community College
Touro College/Las
University at Buffalo (SUNY)
University of Massachusetts Amherst
University of New Hampshire
University of Ottawa
Utica College of Syracuse University
Villa Maria College
Virginia Commonwealth University
Virginia State University
Western Connecticut State University
William Paterson University of New Jersey
York College

Accounting (AAS)

Code 211

Program Description

The accounting program is computer-based, providing students with skills necessary for employment at the level below the professional accountant. The program also provides training in human relations, communications and administrative skills, and in the role of computers in accounting. This training prepares students for upward mobility following initial employment. In addition to employment opportunities in banks, manufacturing concerns, and retail organizations, each year many graduates choose to continue their education for an advanced degree.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	12	8	5
Responding to Survey	10 (83%)	6 (75%)	5 (100%)
Employed	5 (50%)	2 (33%)	—
Employed in Field	3 (60%)	2 (100%)	—
Transferred	5 (50%)	4 (67%)	5 (100%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Alfred State College (2)
 Alfred University (2)
 SUNY College at Brockport

Major

Business Administration
 Business Administration
 Accounting

Agricultural Business (AAS)

Code 111

Program Description

Agricultural business concerns itself with the combined application of business principles and agricultural science. With the opportunity to specialize in farm business management, agricultural sales/retail management, or a transfer option, graduates are well prepared for either immediate employment or continued education. Each of the options provides a solid background in both agricultural and business courses.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	3	1	5
Responding to Survey	2 (67%)	—	5 (100%)
Employed	1 (50%)	—	3 (60%)
Employed in Field	1 (100%)	—	3 (100%)
Transferred	1 (50%)	—	2 (40%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) Prefer not to disclose (2)		

Employer Name	Employer Address	Title
Bookertee Farms	Addison, NY	Not provided
Perry's Ice Cream	Perry, NY	Equipment Administrator
U.S. Department of Agriculture	Warsaw , NY	Program Technician
College	Major	
SUNY Cobleskill	Animal Science	
SUNY College at Geneseo	Not provided	

Agricultural Technology (AAS)

Code 115

Program Description

The agriculture technology program permits a student to explore the many opportunities in agriculture and to determine the direction his/her education should take. During the first semester, the student is required to take basic courses in agriculture and in the liberal arts and sciences. After that, a student may wish to transfer to another agricultural program, or may select elective courses within the general agriculture program to meet particular needs and employment or transfer objectives.

Employment and Transfer Rate 75%

Year of Graduation	2007	2008	2009
Receiving Degrees	N/A	1	4
Responding to Survey	—	—	4 (100%)
Employed	—	—	1 (25%)
Employed in Field	—	—	0 (0%)
Transferred	—	—	2 (50%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	1 (25%)
Salary Range	Prefer not to disclose (1)		

Employer Name Chautauqua Cnty Highway Dept.	Employer Address Sheridan, NY	Title Road Maintainer
College SUNY Coll Tech Canton Univ New Hampshire	Major Not Provided Dairy Farm Mgt	

Agriculture: Animal Science (AAS)

Code 113

Program Description

Agriculture: animal science prepares students for many highly rewarding occupations with animals on farms or in services related to the animal producer. Knowledge of animal breeding, feeds and nutrition, animal sanitation and disease prevention, physiology, and management prepares students for many occupations. Students specialize in livestock (beef, sheep, and swine) or dairy science. Transfer opportunities also exist.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	6	4	4
Responding to Survey	5 (83%)	1 (25%)	3 (75%)
Employed	2 (40%)	—	2 (67%)
Employed in Field	4 (100%)	—	2 (100%)
Transferred	2 (40%)	1 (100%)	1 (33%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$40,000 - \$49,999 (1)		

Employer Name

Boxlers
Farm

Employer Address

Varysburg, NY
Perry, NY

Title

Fresh Cow Manager
Not provided

College

SUNY Cobleskill

Major

Air Conditioning & Heating Technology (AOS) Code 922

Program Description

The plumbing program provides instruction in the basic skills required by the plumber in the construction of residential housing and commercial buildings. The program ranges from the installation of waste and sewage lines to the installation of potable water lines and plumbing lines. The heating and air conditioning courses deal with all phases of residential and commercial installation, maintenance, troubleshooting and repair. The program provides the necessary theory connected with plumbing and heating, ventilating and air conditioning, as well as on-the-job training experience overseen by tradesmen.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	11	14
Responding to Survey	5 (56%)	5 (45%)	10 (71%)
Employed	5 (100%)	5 (100%)	9 (90%)
Employed in Field	4 (80%)	5 (100%)	8 (89%)
Transferred	—	—	1 (10%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) Prefer not to disclose (8)		

Employer Name	Employer Address	Title
Advance Auto Parts	Rochester, NY	Sales
Bill Lawol		HVAC Technician
Capital Heating & Cooling	Buffalo, NY	HVAC Installer
Countryside Chimney & Stove	Holland, NY	Installer
Imperial Manor Apartments	Rochester, NY	Maintenance
Johnson	Rochester, NY	
Kirkwood Heating & Oil	Lima, NY	Service Technician
Lana Heating & Air Cond. Inc.	Syracuse, NY	Service Technician

College	Major
Alfred State College	Technology Management

Architectural Engineering Technology (AAS) Code 322

Program Description

The architectural engineering technology program offers a concentration of courses in architectural design and graphic communication as well as in related fields such as structures, mechanical systems, management, and commercial building technology. Employment opportunities exist in architectural firms, engineering firms, specialized design firms, etc. In addition, graduates may transfer into professional degree programs in architecture and related fields.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	13	10	11
Responding to Survey	10 (77%)	9 (90%)	9 (82%)
Employed	1 (10%)	2 (22%)	—
Employed in Field	1 (100%)	1 (50%)	—
Transferred	9 (90%)	7 (78%)	9 (100%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Information	Not available		

College

Alfred State College (4)
 Alfred State College (4)
 Alfred State College

Major

Architectural Technology
 Construction Engineering Tech
 Technology Management

Architectural Technology (BS)**Code 640****Program Description**

The architectural technology (BS) program offers graduates a comprehensive architectural education combining an understanding of the philosophy of building design with an applied technical knowledge of construction systems and materials acquired in a technically-oriented studio structure. A variety of graphic tools and techniques is explored in the studios including freehand drawing, computer-aided drafting, physical models, virtual computer models, and computer imaging. A portfolio review is required of all students before entering the junior-level studio course. Graduates may go directly into the work force or transfer into a graduate program leading to a master of architecture degree. Transfer is contingent on program and institution.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	39	33	38
Responding to Survey	14 (49%)	18 (55%)	21 (55%)
Employed	18 (95%)	14 (78%)	12 (57%)
Employed in Field	17 (94%)	12 (86%)	9 (75%)
Transferred	1 (5%)	4 (22%)	9 (43%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (3) \$30,000 - \$39,999 (1) \$40,000 - \$49,999 (1) Prefer not to disclose (7)		

Architectural Technology (BS)**Code 640**

Employer Name	Employer Address	Title
APD Engineering & Architecture	Victor, NY	Intern Architect
CD Design	Manhattan, NY	Location Dressing
Dick's Sporting Goods	Elmira, NY	Front End Coordinator
Dunkin' Donuts	Ithaca, NY	Crew Member
Faber Homes	Rochester, NY	CAD/Drafter
Foor & Associates Architects	Elmira, NY	Not provided
Habiterra	Jamestown, NY	Intern
Laura Tulley	Rome, NY	Chief Lifeguard
Not provided	Buffalo, NY	Not provided
Tiogo Opportunities	Owego, NY	Energy Services Auditor
U W Marx Construction Co.	South Troy, NY	Asst. Project Mgr
Not provided	Buffalo, NY	Architect Intern
College	Major	
Niagara CCC	Not provided	
Univ Mass Amherst	Architecture	
Alfred State College (6)	Construction Engineering Technology	
Syracuse University	Architecture	

Autobody Repair (AOS)

Code 912

Program Description

The autobody repair program includes 1,800 hours of practical experience and classroom training. Laboratory experience ranges from spot repair, total wreck repair, and specialized paint jobs, to estimating, rust repair, and frame straightening. The program is presented on the theory that the best way one can learn a skill is by actually practicing it.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	19	19	16
Responding to Survey	14 (74%)	16 (84%)	11 (69%)
Employed	10 (71%)	11 (69%)	9 (82%)
Employed in Field	8 (80%)	8 (73%)	7 (78%)
Transferred	4 (29%)	3 (19%)	2 (18%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$30,000 - \$39,999 (1) \$60,000 - \$69,999 (1) Prefer not to disclose (7)		

Employer Name	Employer Address	Title
Badenpowel Council	Binghamton, NY	Head Cook
Best Buy	NJ	Not provided
Creative Foods	Perry, NY	Not provided
Dave Jones Aircraft Service	Cortland, NY	Machine & Body work
Dodge	Clovis, NM	Autobody Mechanic
Fran	Not provided	Autobody Technician
Firestone	Utica, NY	Asst. Manager
Rudy Schmid Body & Frame	Syracuse, NY	Autobody Technician
Not provided	Alfred, NY	Freelance

College	Major
Alfred State College	Automotive Service Technician
Alfred State College	Mechanical Engineering Technology

Automotive Service Technician (AOS)**Code 910****Program Description**

The automotive service technician program includes 1,800 hours of practical and classroom training in general automotive repair geared to automotive dealership and independent garage practice. The typical school day consists of one-and-one-half hours of classroom lecture and four-and-one-half hours of laboratory experience on all types of automobiles, including domestic, imported, gasoline, and diesel. All systems of the automobile are covered.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	38	41	41
Responding to Survey	25 (66%)	34 (83%)	30 (73%)
Employed	21 (84%)	28 (82%)	16 (53%)
Employed in Field	20 (95%)	28 (100%)	15 (94%)
Transferred	4 (16%)	6 (18%)	14 (47%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (2) Prefer not to disclose (14)		

Automotive Service Technician (AOS)

Code 910

Employer Name	Employer Address	Title
Basil Chevy, Buick, Pontiac	Wellsville, NY	Mechanic
Cole Muffler	Ithaca, NY	Auto Service Tech
Delta Sonic	Amherst, NY	Technician
Ford Lincoln Mercury	Fredonia, NY	Mechanic
Mercy Hospital	Buffalo, NY	Not provided
Monroe Muffler & Brake	Buffalo, NY	Mechanic
Northtown	Not provided	Tech
Nifty Auto Sales (2)	Erie, PA	Mechanic
Not Provided		Utility Worker
Pep Boys	Henrietta, NY	Mechanic
Privately Owned Garage	Elma, NY	Mechanic
Robert Basils Chevrolet	Fredonia, NY	Automotive Tech
Towne Automotive	Holland, NY	Mechanic
Not Provided		Automotive Tech
Not Provided	Syracuse, NY	Mechanic

College	Major
Alfred State College	Motorsports Technology
Alfred State College (9)	Heavy Equipment, Truck & Diesel Technician
Alfred State College	Automotive Service Technician
Genesee Cmty Coll	
Embry-Riddle Aeronautical Univ	
SUNY College at Brockport	Chemistry

Biological Science (AAS)**Code 511****Program Description**

The biological science program provides instruction in microbiology, chemistry, biochemistry, and biotechnical courses. Students receive carefully balanced theoretical and practical learning experiences. After organisms have been altered through genetic engineering, their management and usefulness in producing valuable products is the role of the cellular biotechnologist. Graduates are prepared for a variety of employment opportunities. In addition, a broad spectrum of transfer programs is available.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	4	2	4
Responding to Survey	2 (50%)	2 (100%)	3 (75%)
Employed	—	—	—
Employed in Field	—	—	—
Transferred	2 (100%)	2 (100%)	3 (100%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Stony Brook (SUNY)

Utica College of Syracuse Univ

University at Buffalo (SUNY)

Major

Biological Science

Biology

Building Trades: Building Construction (AOS) Code 920

Program Description

The building trades: building construction program provides instruction in the basic skills required by the carpenter and the mason in the construction of residential or other light frame and masonry buildings. Extensive experience is given in building layout, foundations, framing, sheathing, exterior and interior trim, block work, brick and concrete construction. A large part of the program is on-the-job training under the supervision of qualified instructors.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	44	39	39
Responding to Survey	30 (68%)	29 (74%)	27 (69%)
Employed	25 (83%)	21 (71%)	24 (89%)
Employed in Field	21 (88%)	15 (71%)	21 (88%)
Transferred	4 (13%)	8 (29%)	3 (11%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	1 (4%)	—
Salary Range	Less than \$20,000 (2) \$20,000 - \$29,999 (4) \$30,000 - \$39,999 (1) Prefer not to disclose (17)		

Building Trades: Building Construction (AOS) Code 920

Employer Name	Employer Address	Title
ACES	Alfred, NY	
Brad Spears	Allegany, NY	Laborer
Dimarco Construction	Rochester, NY	Foreman
Fassett Lane Lumber	Wellsville, NY	
Hugesco	Buffalo, NY	Laborer
Joe Hicks Construction	Geneva, NY	
Lowes Home Improvement	Vestal, NY	Sales associate
Mark Gould	Baldwinsville, NY	Carpenter
Not Provided		
Penn Yan Plumbing	Penn Yan, NY	Sales
RRR Construction	Belmont, NY	
Sand Hill Camp	MD	
Steuben County Jail	Bath, NY	Correction Officer
Home Depot	Olean, NY	Freight Worker
Tim Qual	Rochester, NY	Carpenter Assistant
Tyrrell Construction	Genoa, NY	Laborer
Ustore Roofing	Henrietta, NY	Roofer
Vector Marketing	Newburg, NY	
Whitney East		Carpenter
Wheats Construction	Hamlin, NY	
NYS		State Trooper
Not provided		Carpenter
Not provided		Carpenter

College

Alfred State College
 Alfred State College
 Alfred State College

Major

Architectural Technology
 Masonry
 Technology Management

Business Administration (AS)**Code 220****Program Description**

The business administration program is designed primarily to prepare students to continue their formal education in the field of business at a four-year institution. While offering maximum transfer potential toward a bachelor's degree in business administration and related fields, it also affords graduates the benefit of basic preparation for employment in business.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	18	13
Responding to Survey	7 (78%)	15 (83%)	9 (69%)
Employed	2 (29%)	2 (13%)	—
Employed in Field	2 (100%)	2 (100%)	—
Transferred	5 (71%)	13 (87%)	9 (100%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Alfred State College
 Alfred State College
 Davenport College
 Hawaii Pacific University
 SUNY College at Oswego
 Unknown College
 University at Buffalo (3)

Major

Business Administration (BBA)
 Financial Management
 Business
 International Business
 Business Administration

Business Management (AAS)

Code 212

Program Description

Course work in the business management program provides students with the general skills, knowledge, and insights necessary to assume the responsibilities of informed members of the business community. In the second year, students select an area of concentration in either administrative office management or real estate. In addition to a variety of employment opportunities, graduates may also continue their college education by enrolling in a bachelor’s degree program.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	11	15
Responding to Survey	8 (89%)	5 (45%)	13 (87%)
Employed	3 (37%)	2 (40%)	1 (8%)
Employed in Field	2 (67%)	2 (100%)	0 (0%)
Transferred	5 (63%)	3 (60%)	12 (92%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (1)

Employer Name Ried’s Food Barn	Employer Address Olean, NY	Title Cashier
--	--------------------------------------	-------------------------

College Alfred State College (6) Alfred State College Baruch College SUNY College at Brockport University at Buffalo (3)	Major Business Administration (BBA) Technology Management Business Administration
--	---

CAD/CAM Technology (AAS)**Code 362****Program Description**

The CAD/CAM technology program helps to develop the basic skills needed by the technician in a product-oriented industry. The basic principles of good design and manufacturing practices are emphasized to provide a sound background for rapidly developing high technology improvements occurring in industry. Graduates of the program possess the skills and knowledge to work directly with Computer Aided Design/Computer Aided Manufacturing (CAD/CAM) systems and their incorporation into the design/manufacturing process. In addition to employment opportunities in a variety of industries, graduates are eligible to continue their education by enrolling in a bachelor's degree program in engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	6	4	2
Responding to Survey	5 (83%)	3 (75%)	1 (50%)
Employed	—	1 (33%)	—
Employed in Field	—	1 (100%)	—
Transferred	5 (100%)	2 (67%)	1 (100%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Alfred State College

Major

Manufacturing Engineering Technology

Coding & Reimbursement Specialist (Certificate) Code 522

Program Description

The coding and reimbursement specialist program combines a profession in health care with business applications. Coding and reimbursement specialists analyze patient records, assign ICD and HCPS codes for reimbursement and medical necessity. The C&RS program offers individuals the opportunity to pursue a business-related career that is an essential part of the health care industry.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	3	3
Responding to Survey	3 (43%)	1 (33%)	2 (67%)
Employed	2 (67%)	1 (100%)	2 (100%)
Employed in Field	2 (100%)	—	2 (100%)
Transferred	1 (33%)	—	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$30,000 - \$39,999 (1) Prefer not to disclose (1)		

Employer Name

Dr. A. Bruce Stewart, DDS
Swedish Covenant Hospital

Employer Address

Oneida, NY
Chicago, IL

Title

Accounts Manager
Medical Transcriptionist

Computer & Electronic Systems Technician (AOS) Code 950

Program Description

The computer & electronic systems technician program provides instruction in applying electronic theory, principles of electrical circuits, electrical testing procedures, and associated mathematics to the field of electronics. Theory application is directed toward the layout, building, testing, troubleshooting, repair and modification of developmental and production electronic equipment such as computers, electronic power supplies, and telecommunication equipment. Students study basic electricity, basic electronics, computer and telecommunication electronics both in the classroom and laboratory.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	8	7	7
Responding to Survey	6 (75%)	4 (57%)	5 (71%)
Employed	3 (50%)	4 (100%)	4 (80%)
Employed in Field	2 (67%)	3 (75%)	2 (50%)
Transferred	2 (33%)	—	1 (20%)
Unemployed/ Seeking Employment	1 (17%)	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) Prefer not to disclose (3)		

Employer Name	Employer Address	Title
Tops	Ellicottville, NY	
Tops Markets		
Wilker National Bank	Oneonta, NY	
World of Life Fellowship	Schroon Lake, NY	IT Technician

College	Major
Alfred State College	Information Technology: Network Administration

Computer Engineering Technology (AAS)

Code 343

Program Description

The computer engineering technology program develops a strong focus on digital electronics, computer systems, and networking technologies. It prepares individuals for employment as technicians who are capable of installing, supporting, and servicing computer systems and networks. This is a technically oriented program, with a focus on computer system hardware and networking technology.

Students graduating from this program will be eligible to continue for the BS degree in electrical engineering technology.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	4	2	N/A
Responding to Survey	4 (100%)	1 (50%)	—
Employed	—	—	—
Employed in Field	—	—	—
Transferring	4 (100%)	1 (100%)	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Information	Not available		

Computer Engineering Technology (BS)

Code 613

Program Description

The computer engineering technology (BS) program may be entered by a freshman for an eight-semester sequence or in the fifth semester by students with the appropriate technical background with an AAS degree. This is a technical program that complements its primary hardware-oriented courses with in-depth study of network design and implementation for both LAN and WAN systems. The program is designed to prepare students for rigorous professional certification exams as network specialists. Computer problem solving and simulation aid in course instruction. One of the most important features is the senior technical project. The program prepares individuals for employment as computer system and network engineers. Opportunities also exist in telecommunications, microcomputer system development and testing, equipment programming, and user support.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	8	9
Responding to Survey	5 (56%)	6 (75%)	5 (56%)
Employed	5 (100%)	6 (100%)	4 (80%)
Employed in Field	4 (80%)	6 (100%)	3 (75%)
Transferred	—	—	1 (20%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$40,000 - \$49,999 (1) Prefer not to disclose (3)		

Employer Name	Employer Address	Title
Crystal Run Healthcare Not provided Platen Health	Rockhill, NY	
Synergy Global Solutions	Buffalo, NY	Computer Network Tech

College Major

Rochester Institute of Technology

Computer Information Systems (AAS)

Code 230

Program Description

The focus of the computer information systems program is on providing the student a well-rounded computer background for maximum employment flexibility. Solutions to real business problems with the use of computer technology is at the heart of the instruction. Students are exposed to a wide range of contemporary languages and business software and employ state-of-the-art hardware. The program prepares graduates for a career in computing or for transfer.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	12	12	10
Responding to Survey	10 (83%)	9 (75%)	9 (90%)
Employed	—	2 (22%)	1 (11%)
Employed in Field	—	1 (50%)	0 (0%)
Transferred	10 (100%)	7 (78%)	8 (89%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (1)

Employer Name
Pilot Travel Centers

Employer Address
Bath, NY

Title
Manager

College
Alfred State College (3)
Alfred State College (3)
Alfred State College
Niagara University

Major
Information Technology:
Applications Software Development
Information Technology: Network Administration
Technology Management

Computer Science (AS)**Code 231****Program Description**

Computer science is a comprehensive program which includes both the study of underlying theories of computing as well as the specific applications of information manipulation and problem solving. The practical use of languages and theories is a focal point of the program which provides the first two years of instruction for students who plan to transfer. The program offers enough practical exposure and is sufficiently flexible to accommodate a range of student career interests as well as the various requirements and emphasis of upper-division programs.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	2	2	N/A
Responding to Survey	2 (100%)	2 (100%)	—
Employed	—	—	—
Employed in Field	—	—	—
Transferring	2 (100%)	2 (100%)	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Information	Not available		

Construction Engineering Technology (AAS) Code 320

Program Description

The construction engineering technology program consists of a concentration of courses pertaining to the civil engineering technology and construction fields. The technical education in this program contains a well-designed balance of theoretical and laboratory studies, providing the background which enables a person to progress to advanced technical and supervisory positions and reflects the changes occurring in the construction industry due to expanding computer technology and use of electronically controlled equipment. Employment opportunities include construction inspector, building inspector, project coordinator, materials tester, etc. Graduates may also continue their education by enrolling in a bachelor's degree program in engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	5	3
Responding to Survey	7 (100%)	5 (100%)	1 (33%)
Employed	2 (29%)	—	1 (100%)
Employed in Field	2 (100%)	—	1 (100%)
Transferred	5 (71%)	5 (100%)	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (1)

Employer Name C.P. Ward Inc.	Employer Address Scottsville, NY	Title Superintendent
--	--	--------------------------------

**Construction Management Engineering
Technology (BS)**

Code 632

Program Description

The construction management engineering technology program includes a series of technical courses designed to familiarize the graduate with all aspects of construction management. Related courses in math, science, and business give the graduate a broad-based education that provides the skills needed in a leadership role in today's heavy construction business.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	19	24
Responding to Survey	5 (56%)	12 (63%)	12 (50%)
Employed	4 (80%)	12 (100%)	12 (100%)
Employed in Field	4 (100%)	11 (92%)	12 (100%)
Transferred	1 (20%)	—	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) \$30,000 - \$39,999 (1) \$40,000 - \$49,999 (1) \$50,000 - \$59,999 (2) Prefer not to disclose (7)		

Employer Name	Employer Address	Title
CVT Contracting, Inc Dept of Transportation Enterprise	Washington, DC Hornell, NY Elmira, NY	Project Manager
Griffith Energy		Branch Manager
Keeler Construction	Williamsville, NY	Project Coordinator
LeChase Construction	Corning, NY	Project Engineer
Luck Brothers	Plattsburgh, NY	Project Manager
NYS DOT	Hornell, NY	TCI
Patrick Construction	Rochester, NY	Construction Estimator
Welliver-McGuire	Montour Falls, NY	Estimator
Whitney East Corp.	Scottsville, NY	
Will Henry, Inc.	Derby, NY	Owner

Construction Management Technology (BTech) Code 631

Program Description

The construction management technology program includes a series of technical courses designed to familiarize the graduate with all aspects of construction management. Related courses in math, science, and business give the graduate a broad-based education that provides the skills needed in a leadership role in today's heavy construction business.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	15	8	4
Responding to Survey	11 (73%)	5 (63%)	4 (100%)
Employed	10 (91%)	5 (100%)	4 (100%)
Employed in Field	9 (90%)	4 (80%)	—
Transferred	—	—	—
Unemployed/ Seeking Employment	1 (9%)	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$50,000 - \$59,999 (1) Prefer not to disclose (3)		

Employer Name	Employer Address	Title
Bovis Lend Lease	Syracuse, NY	Project Engineer
Nathaniel General Contractors	Rochester, NY	Estimator/ Superintendent
National Fuel		Supervisor
Weeks Marine, Inc.	Cranford, NJ	Staff Engineer

Court and Realtime Reporting (AAS)

Code 216

Program Description

The court and realtime reporting program prepares students for careers as court hearing, legislative, or general reporters. In the first year, students learn machine shorthand theory and develop recording and transcription skills on general business dictation equipment. Development of skills in recording and transcribing specialized court reporting material starts in the summer term and continues through the second year. During the last semester students are introduced not only to the skill of courtroom reporting but to the art of reporting.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	19	23	10
Responding to Survey	15 (79%)	13 (57%)	4 (40%)
Employed	14 (93%)	12 (92%)	4 (100%)
Employed in Field	12 (86%)	11 (92%)	4 (100%)
Transferred	1 (7%)	1 (8%)	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$20,000 - \$29,999 (1) \$40,000 - \$49,999 (1) Prefer not to disclose (1)		

Employer Name	Employer Address	Title
Jag Reporting	Cortland, NY	Court Reporter
Jeffries Court Reporting	Missoula, MT	Court Reporter
Realtime Reporting	Rochester, NY	Freelance Captioner
Verbatim Reporting & Video	Elmira, NY	Court Reporter

Culinary Arts (AOS)

Code 930

Program Description

The culinary arts faculty instruct and train students in the principles of the food service industry. Students are prepared for supervisory trainee positions, food production positions, or food service positions which require special skills and knowledge of food, business, and human relations. By learning the fundamental principles basic to the food service industry and employing the techniques of food planning, preparation, and supervision in lab classes, the student develops the skills necessary for employment in the food service industry.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	15	14	11
Responding to Survey	12 (80%)	12 (86%)	10 (91%)
Employed	9 (75%)	8 (67%)	9 (90%)
Employed in Field	9 (100%)	8 (100%)	9 (100%)
Transferred	3 (25%)	4 (33%)	1 (10%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Less than \$20,000 (2)
 \$20,000 - \$29,999 (1)
 \$30,000 - \$39,999 (1)
 Prefer not to disclose (5)

Employer Name	Employer Address	Title
Alex's Place	Batavia, NY	
Bully Hill Vineyards (2)	Hammondsport, NY	Cook
Hostageh	Olean, NY	Cook
L' Italia	Wellsville, NY	Cook
Rheinblick Restaurant	Canandaigua, NY	Chef
The American Hotel	Angelica, NY	Line Cook
Wegman's (2)	Hornell, NY	Customer Service

College	Major
Alfred State College	Culinary Arts: Baking, Production and Management

**Culinary Arts:
Baking, Production and Management (AOS) Code 931**

Program Description

The culinary art: baking, production and management program includes 1,350 hours of hands-on food production experience, with 80 percent of it concentrated in bakery training. Class work includes detailed instruction in methods, ingredients, measurements, controls, equipment, and merchandising. Facilities include a 3,000-square-foot bakery where students have access to virtually all types of baking equipment used commercially.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	3	6	10
Responding to Survey	3 (100%)	3 (50%)	8 (80%)
Employed	3 (100%)	3 (100%)	5 (63%)
Employed in Field	3 (100%)	2 (67%)	5 (100%)
Transferred	—	—	3 (37%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$30,000 - \$39,999 (1) Prefer not to disclose (3)		

Employer Name	Employer Address	Title
Black & White Cookie	Binghamton, NY	
Finger Lakes Gaming & Racetrack	Farmington, NY	
Giant Food Mart	Wellsville, NY	Cake Decorator
MYSDEC- Camp Rushford	Caneadea, NY	Camp Cook
Pumpnick & Pastry	Buffalo, NY	

College	Major
Alfred State College (2)	Technology Management
Jamestown Community College	

Digital Media & Animation (AAS)**Code 325****Program Description**

The digital media and animation program provides the broad range of skills necessary for employment in the computer art, design, and animation fields. Core focus is on enhancement of artistic creativity and technical mastery of state-of-the-art computer graphics applications.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	8	14	7
Responding to Survey	3 (38%)	9 (64%)	5 (51%)
Employed	—	1 (11%)	1 (20%)
Employed in Field	—	1 (100%)	0 (0%)
Transferred	3 (100%)	8 (89%)	4 (80%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1)		

Employer Name

Not Provided

Employer Address

Attica, NY

Title**College**

Alfred State College
University at Buffalo (SUNY)
SUNY At Albany
Mansfield University

Major

Digital Media and Animation (BS)

Digital Media & Animation (BS)**Code 641****Program Description**

The digital media and animation program provides students with a broad range of technical, creative, and problem-solving skills to facilitate their employment in new media and animation. At the core of the program is an eight-semester sequence of studio courses that enhance individual artistic creativity and provide instruction in the traditional arts and industry standard computer graphics software. Students are required to enter a minimum of two (2) film festivals to meet graduation requirements.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	—	—	2
Responding to Survey	—	—	0 (0%)
Employed	—	—	—
Employed in Field	—	—	—
Transferred	—	—	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

Drafting/CAD: Model Building and Process Piping Drawing (AOS)

Code 942

Program Description

The drafting/CAD–model building and process piping drawing program offers instruction in both process piping and 3D modeling. Process piping is a specialized area of drafting which uses its own specialized language to transmit information to its constituents. Instrumentation and appropriate diagrams are presented as well. Employment opportunities are available as CAD Operator, Modeller, etc.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	8	4	10
Responding to Survey	6 (75%)	3 (75%)	8 (80%)
Employed	6 (100%)	3 (100%)	7 (88%)
Employed in Field	6 (100%)	3 (100%)	7 (100%)
Transferred	—	—	1 (12%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$40,000 - \$49,999 (1) Prefer not to disclose (5)		

Employer Name	Employer Address	Title
Allegany Bradford Corp.	Louis Run, PA	
Dresser-Rand	Olean, NY	Drafter
JNE Consulting	Amherst, NY	Piping Designer
Knolls Atomic Power Laboratory	Drafter	
Not Provided (2)		

College	Major
Alfred State College	Technology Management

Drafting/CAD: Technical Illustration (AOS)

Code 941

Program Description

The drafting/CAD: technical illustration program is offered to those students who possess an interest in drafting but also have aptitude in art and/or design. The program is presented in two phases. Phase one offers the students studies in exploded view layout using isometric and trimetric drawing; design for brochure layout, letterhead and business cards as well as charts and graphs. The computer design layout is accomplished utilizing Corel Draw, Microsoft Publisher, Powerpoint, Photo-Paint, scanning, and Adobe Photoshop. In phase two, the student applies skills learned from phase one. These skills are used in photography, commercial printing techniques, and technical writing.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	5	7	7
Responding to Survey	5 (100%)	2 (29%)	5 (71%)
Employed	5 (100%)	1 (50%)	5 (100%)
Employed in Field	4 (80%)	1 (100%)	1 (20%)
Transferred	—	1 (50%)	—
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) Prefer not to disclose (4)		

Employer Name	Employer Address	Title
Current Controls Inc.	Wellsville, NY	
Glenora Wine Cellars	Dundee, NY	Computer Auditor
Not provided		
Seneca Allegany Casino	Salamanca, NY	Cashier
Vance Metal Fabricators	Geneva, NY	CAD Drafter

Electrical Engineering Technology (AAS)

Code 331

Program Description

During the first year of the electrical engineering technology program, studies include fundamental AC and DC circuit analysis, digital circuit logic, and electronic circuit theory. Areas of study in the second year include microcomputer circuitry and programming, electronic communication circuits and systems, microelectronic circuit fabrication, electrical machines and controls, electrical power systems, and industrial process control and instrumentation. In addition to opportunities for immediate employment in industry, graduates are eligible to continue their education by enrolling in a bachelor's degree program in engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	3	2
Responding to Survey	5 (71%)	2 (67%)	1 (50%)
Employed	1 (20%)	—	—
Employed in Field	—	—	—
Transferred	4 (80%)	2 (100%)	1 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Information	Not available		

College Finger Lakes Community College
Major

Electrical Engineering Technology (BS)**Code 600****Program Description**

The bachelor of science program in electrical engineering technology offers the opportunity for AAS degree holders to continue their education. Students gain the additional analytical and application skills frequently needed for today's rapidly changing technical environment. In addition to courses taken within the electrical engineering technology area and technical electives, students also complete coursework in mathematics, physical science, management science, computer science, interpersonal communications, social sciences, and humanities.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	6	14	6
Responding to Survey	3 (50%)	9 (64%)	5 (83%)
Employed	3 (100%)	6 (67%)	5 (100%)
Employed in Field	2 (67%)	6 (100%)	5 (100%)
Transferred	—	3 (33%)	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$50,000 - \$59,999 (1) Prefer not to disclose (4)		

Employer Name	Employer Address	Title
ACP	West Kingston, NY	Tech Support
Arkwin	New York, NY	Electrical Engineer
CSX Corporation	Selkirk, NY	
Harris Corporation	Rochester, NY	Engineering Technician
Lockheed Martin	King of Prussia, PA	Systems Engineer

Electrical Construction and Maintenance Electrician (AOS)

Code 951

Program Description

The electrical construction and maintenance electrician program provides training in construction wiring, electrical power systems, magnetic motor controls, programmable controllers, and alarm and special systems. The courses provide instruction in the theories and principles involved in the installation, maintenance, and repair of electrical equipment and automatic controls using the latest test instruments and procedures. Practical application of the classroom theory is the main emphasis of the laboratory work.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	35	30	31
Responding to Survey	28 (80%)	23 (77%)	22 (71%)
Employed	26 (93%)	18 (78%)	18 (82%)
Employed in Field	22 (85%)	17 (94%)	16 (89%)
Transferred	1 (4%)	4 (18%)	4 (18%)
Unemployed Seeking Employment	—	1 (4%)	—
Unemployed/Not Seeking Employment	1 (3%)	—	—
Salary Range	Less than \$20,000 (2) \$20,000 - \$29,999 (5) \$30,000 - \$39,999 (3) Prefer not to disclose (8)		

**Electrical Construction and
Maintenance Electrician (AOS)**

Code 951

Employer Name	Employer Address	Title
Anzelone Electrical Co.	Lockport, NY	Electrician
Bellinger Electric (2)	Holland, NY	Electrician
Cargill	Groton, NY	Electrician
CCTA	Cape Girardeau, MO	Driver
Craig Amitage	Hilton, NY	Electrician
Guardian Glass	Geneva, NY	Electrician
K&S Carwash	Auburn, NY	Maintenance Tech
Larry Masci Electric	Greece, NY	Residential Electrician
Noble Environmental Power	Bliss, NY	Wind Turbine Technician
Radec	Rochester, NY	Apprentice
Steve Nichols	Myrtle Beach, SC	Electrician
Sullivan County Division of Public Works	Monticello, NY	Maintenance Electrician
Tambee Electric	Rochester, NY	Electrician
Top Hat Pizza & Subs	Bolivar, NY	Food Service
Not provided		Laborer
Not provided		
Not provided		Electrician
College	Major	
Alfred State College	Business Management	
Alfred State College	Construction Management	
Alfred State College	Electrical Engineering Technology	
SUNY College at Brockport		

Electromechanical Engineering Technology (AAS)

Code 360

Program Description

Electromechanical engineering technology provides the student with a thorough understanding of both electrical-electronics and mechanical principles, together with the problems associated with combining electrical and mechanical components into electromechanical devices or systems. An emphasis of the program is robotics and the application of robotics in developing automated manufacturing systems. Electromechanical engineering technology graduates find employment in a variety of industries. They may also continue their education by enrolling in a bachelor's degree program in engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	N/A	N/A	1
Responding to Survey	—	—	1 (100%)
Employed	—	—	—
Employed in Field	—	—	—
Transferred	—	—	1 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College
Bronx Community College

Major

**Electromechanical Engineering
Technology (BS)**

Code 610

Program Description

The bachelor of science program in electromechanical engineering technology offers the opportunity for AAS degree holders to continue their education. Students gain the additional analytical and application skills frequently needed for today's rapidly changing technical environment. In addition to courses taken within the electromechanical engineering technology area and technical electives, students also complete course work in mathematics, physical science, management science, computer science, interpersonal communications, social sciences, and humanities.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	5	N/A	2
Responding to Survey	4 (80%)	—	2 (100%)
Employed	4 (100%)	—	1 (50%)
Employed in Field	2 (100%)	—	1 (100%)
Transferred	—	—	1 (50%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (1)		

Employer Name	Employer Address	Title
Time Warner Cable	Buffalo, NY	Installation Technician

Engineering Science (AS)**Code 305****Program Description**

The engineering science program is for those who wish to begin preparation for a career in engineering. The program involves a strong core of courses in chemistry, mathematics, physics, and English and humanities. It also includes basic engineering courses essential to all engineering disciplines. The primary objective is to provide a basic two years of study for students who wish to continue their education at the bachelor's level in any of the engineering disciplines.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	8	13	9
Responding to Survey	8 (100%)	12 (92%)	8 (89%)
Employed	—	1 (81%)	1 (12%)
Employed in Field	—	1 (100%)	0 (0%)
Transferred	8 (100%)	11 (92%)	7 (88%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$30,000 - \$39,999 (1)		

Employer Name

Dansville Central Schools

Employer Address

Dansville, NY

Title

Substitute Teacher

College

Alfred University
 Rochester Institute of Technology
 Stony Brook (SUNY)
 SUNY College of Environmental Science
 University at Buffalo (SUNY) (3)

Major

Entrepreneurship (Certificate)

Code 225

Program Description

The entrepreneurship program is designed to prepare graduates for a career as a small business owner. Courses in small business bookkeeping, sales, advertising, management, small business operations, leadership and problem solving, and entrepreneurship are taught.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	N/A	N/A	2
Responding to Survey	—	—	2 (100%)
Employed	—	—	1 (50%)
Employed in Field	—	—	1 (100%)
Transferred	—	—	1 (50%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (1)		

Employer Name
Hornell Humane Society

Employer Address **Title**
Hornell, NY

College
Tompkins-Cortland CC

Major

Program Description

The entrepreneurship program is designed to prepare graduates for a career as a small business owner. Courses in small business bookkeeping, sales, advertising, management, small business operations, leadership and problem solving, and entrepreneurship are taught.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	1	N/A	2
Responding to Survey	1 (100%)	—	2 (100%)
Employed	—	—	1 (50%)
Employed in Field	—	—	1 (100%)
Transferred	1 (100%)	—	1 (50%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (1)		

Employer Name

Not Provided

Employer Address

Alfred, NY

Title**College**

Alfred University

Major

Financial Planning (BBA)**Code 700****Program Description**

Personal financial planning is one of the most lucrative and rapidly expanding professions in existence. By combining expertise in estate planning, investment planning, risk management, insurance evaluation, tax planning, employee benefits, and retirement planning, the certified financial planner (CFP(r)) offers one-stop comprehensive expert advice and planning where formerly a prospective client would have to seek advice from a variety of different professionals. Students completing this four-year degree program will be eligible to sit for the CFP examination, a rigorous multipart exam that is one important step in becoming a CFP(r) practitioner. This academic program concludes with a full semester professional internship that not only has great potential to result in employment after graduation, but may also count toward the two-year experience requirement needed for eligibility to become certified.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	10	18	18
Responding to Survey	7 (70%)	10 (56%)	12 (67%)
Employed	7 (100%)	10 (100%)	10 (83%)
Employed in Field	5 (71%)	10 (100%)	10 (100%)
Transferred	—	—	2 (17%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$30,000 - \$39,999 (2) Prefer not to disclose (6)		

Financial Planning (BBA)**Code 700**

Employer Name	Employer Address	Title
Ameriprise Financial AXCA Advisors	NY Syracuse, NY	Financial Planner Adm. Asstisant to Financial Planner
Akwesasne Mohawk Casino	Akwesasne, NY	Associate Benefits Specialist
Ameriprise Financial Services Cut Contracting First Investors Corp.	Rochester, NY Binghamton, NY	Paraplanner Project Manager Registered Representative
Not Provided Stephen E. Cunningham, CPA Steuben Trust Company Wealth Management Group, LLC	Albany, NY Hornell, NY Hornell, NY Rochester, NY	Payroll Clerk Teller Director of Financial Planning
College	Major	
SUNY at Albany SUNY College at Oswego	Business Administration	

Financial Services (AAS)

Code 218

Program Description

Beginning course work exposes the student to a core of knowledge including accounting, marketing, information systems, law, economics, and communications. Students then specialize in financial services and banking during their senior year. Graduates find employment in a variety of financial institutions. They may also continue their education at four-year institutions.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	5	7
Responding to Survey	4 (57%)	4 (80%)	6 (86%)
Employed	3 (75%)	1 (25%)	1 (17%)
Employed in Field	1 (33%)	1 (100%)	1 (100%)
Transferring	1 (25%)	3 (75%)	5 (83%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (1)		

Employer Name
Pioneer Credit Recovery

Employer Address
Perry, NY

Title
Collector

College
Alfred State College (4)
SUNY College at Oneonta

Major
Financial Management

Health Information Technology**Code 520****Program Description**

The health information technology program offers individuals an opportunity for employment in a health care profession which combines business-oriented technical skills with an emphasis on health care. The medical record technician may work in the medical record department of various health care settings and in industry. Responsibilities include preparing, analyzing, and preserving health information needed by the patients, the facility, and the public.

Employment and Transfer Rate 82%

Year of Graduation	2007	2008	2009
Receiving Degrees	25	24	31
Responding to Survey	11 (44%)	17 (71%)	22 (71%)
Employed	10 (91%)	15 (88%)	15 (68%)
Employed in Field	12 (100%)	14 (93%)	10 (71%)
Transferred	—	1 (6%)	3 (14%)
Unemployed Seeking Employment	—	—	2 (9%)
Unemployed/Not Seeking Employment	—	1 (6%)	2 (9%)
Salary Range	Less than \$20,000 (2) \$20,000 - \$29,999 (4) \$30,000 - \$39,999 (2) \$40,000 - \$49,999 (1) \$80,000 - \$89,999 (1) Prefer not to disclose (4)		

Health Information Technology**Code 520**

Employer Name	Employer Address	Title
Advocate Lutheran Gen. Hosp.	Park Ridge, IL	Medical Outpatient Coder
American Motive Power	Dansville, NY	Senior Buyer
Current Controls	Wellsville, NY	Laborer
Fast Trip	Rich Hill, MO	Assistant Manager
JC Penney Co. Inc	Rochester, NY	Catalog Supervisor
Provena United Samaritans Medical Center	Dansville, OH	Lead Coder
Providence Home Health Service	Portland, OR	Health Data Accuracy Coordinator
Samaritan Medical Center	Watertown, NY	Supervisor
Samaritan Medical Center	Watertown, NY	Certified Tumor Registrar
St. Elizabeth Medical Center	Utica, NY	Junior Coding Analyst
United Audit Systems, Inc.	Cincinnati, OH	Manager Software Support Service
Universal Health	Hornell, NY	Medical Biller
Westat	Rockville, MD	Medical Records Abstractor
Not provided	Schellsburg, PA	Coder/Secretary
College	Major	
Institute of Technology at Utica (3)	Health Information Management	

Heavy Equipment Operations (Certificate)

Code 923

Program Description

This program provides instruction in the skills required by heavy equipment operators for the light construction and heavy highway industries. Instruction is provided in the theory connected with heavy equipment operations as well as grades, soils, blueprint reading, safety, and supervision.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	—	—	3
Responding to Survey	—	—	1 (33%)
Employed	—	—	0 (0%)
Employed in Field	—	—	—
Transferred	—	—	1 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Erie Community College City Campus

Major

Heavy Equipment Operations (AOS)

Code 924

Program Description

This program provides instruction in the skills required by heavy equipment operators for the light construction and heavy highway industries. Instruction is provided in the theory connected with heavy equipment operations as well as grades, soils, blueprint reading, safety, and supervision.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	—	4	7
Responding to Survey	—	4 (100%)	7 (100%)
Employed	—	3 (75%)	7 (100%)
Employed in Field	—	3 (100%)	5 (71%)
Transferred	—	—	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) Prefer not to disclose (6)		

Employer Name	Employer Address	Title
A.D. Call & Sons	Stafford, NY	Operator/Laborer
Bethel Woods	Bethel, NY	
DDS Companies	Rochester, NY	Heavy Equipment Operator
Demartini Oil Equipment	Glenmont, NY	Mechanic
Home Depot	Corning, NY	Sales Associate
Storer Excavating & Trucking	Stockton, NY	Driver/Laborer
Washburn Excavation	Dundee, NY	Business Owner/ Excavation

**Heavy Equipment,
Truck & Diesel Technician (AOS)**

Code 911

Program Description

The heavy equipment, truck & diesel technician program includes 1,800 hours of practical experience and classroom training. Students receive basic instruction the first year on all types of vehicles. The senior year is concentrated on trucks, bulldozers, earthmovers, farm tractors, and other diesel-powered equipment. The school day consists of approximately four-and-one-half hours of laboratory work and one-and-one-half hours of lecture. The program is presented on the theory that the best way one can learn a skill is by actually practicing it.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	25	24	34
Responding to Survey	17 (68%)	19 (79%)	25 (74%)
Employed	15 (88%)	18 (95%)	22 (88%)
Employed in Field	15 (100%)	17 (94%)	22 (100%)
Transferred	2 (12%)	1 (5%)	3 (12%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$20,000 - \$29,999 (1) \$30,000 - \$39,999 (1) Prefer not to disclose (19)		

**Heavy Equipment,
Truck & Diesel Technician (AOS)**

Code 911

Employer Name	Employer Address	Title
Anderson Equipment	Henrietta, NY	Technician
Cherry Lawn Farms	Sodus, NY	Pesticide Applicator
Chevalier Lawn & Landscape	Springville, NY	
DeCarolis Trucking	Buffalo, NY	
Family Farm	Whitesville, NY	
Garden Spot Frame & Alignment	Ephrata, PA	Mechanic
Maple Mountain Equipment	Mansfield, PA	Sales/Service
Monroe Muffler	Chili, NY	Technician
NYS DOT	Hamburg, NY	Mechanic
Oakland Electric		Mechanic
Seneca Foods	Geneva, NY	Mechanic Supervisor
Sonny's Service	Avoca, NY	Mechanic
Tom Green Excavating & Landscape	Elma, NY	
Town Highway Department	NY	
Tracy Road Construction	Watertown, NY	
Village of Ellicottville	Ellicottville, NY	
Villager Construction	Fairport, NY	
Waste Management	Geneva, NY	
Village of Albion	Albion, NY	General laborer
	Gainsville, NY	Self Employed
	Arkport, NY	Self Employed

College

Major

Ferris State University
 Finger Lakes Community College
 Jamestown Community College

Human Services (AS)**Code 440****Program Description**

The human services program is broadly based and emphasizes course work in social sciences and liberal arts. It provides maximum flexibility to serve individual interests and goals. It offers excellent transfer potential for those planning to continue their education at the bachelor's level in fields such as education, psychology, sociology, social work, criminal justice, gerontology, communications, and consumer studies. The program also prepares students to enter the job market immediately upon graduation to start rewarding careers as para-professionals in a variety of helping professions.

Employment and Transfer Rate 95%

Year of Graduation	2007	2008	2009
Receiving Degrees	27	11	20
Responding to Survey	21 (78%)	7 (64%)	19 (95%)
Employed	7 (33%)	3 (43%)	6 (32%)
Employed in Field	7 (100%)	2 (67%)	6 (100%)
Transferred	14 (67%)	4 (57%)	12 (63%)
Unemployed Seeking Employment	—	—	1 (5%)
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$20,000 - \$29,999 (2) Prefer not to disclose (3)		

Human Services (AS)**Code 440**

Employer Name	Employer Address	Title
ACCORD Corp.	Belmont, NY	Domestic Violence Advocate
ARC	Mt. Morris, NY	
Not Provided		
Pathways	Corning, NY	Human Services
Pro-Action	Bath, NY	Youth Counselor
YMCA	Malta, NY	Teacher for Day Care
College	Major	
Alfred State College (3)	Human Services	
Alfred State College	Nursing	
Alfred University (2)	Clinical Psychology	
Bowie State University	Psychology	
Buffalo State College (SUNY)		
Mansfield University	Social Work	
St. John Fisher College		
SUNY College at Plattsburgh		
York College		

Individual Studies (AS)**Code 434****Program Description**

The individual studies program serves students in three different ways: 1) it provides an opportunity to explore different career choices; 2) it prepares for transfer to a four-year school; 3) it fulfills a career goal that cannot be met by traditional program offerings. The primary focus for all three is on each individual's own assessment of what training will be needed to meet a particular career goal. The program stresses flexibility, but at the same time is sufficiently structured to ensure a maximum degree of transfer credit for all course work.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	4	13	13
Responding to Survey	3 (75%)	7 (54%)	12 (92%)
Employed	—	2 (29%)	1 (8%)
Employed in Field	—	2 (100%)	1 (100%)
Transferred	3 (100%)	5 (71%)	11 (92%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	1 (20%)	—	—

Salary Range Prefer not to disclose (1)

Employer Name	Employer Address	Title
Peter M Hobaica LLC	Utica, NY	Office Manager
College	Major	
Alfred State College	Business Administration	
Bowie State University		
Columbia U Sch Engr	Biomedical Engineering	
D'Youville College		
Jamestown Cmty Coll	General Studies	
Kean College		
Not provided	Business Administration	
SUNY College at Cortland		
SUNY College at Oswego	Elementary Education	
SUNY College at Old Westbury		
Virginia State University		

**Information Technology:
Applications Software Development (BTech)**
Code 650
Program Description

The bachelor of technology degree in information technology: applications software development is designed to prepare graduates to enter the workforce as IT professionals with a special emphasis in programming and database applications. A four-course sequence in database application is provided. The programming language sequence includes modern languages such as Visual Basic, Java, and C++ . In addition, students receive a sound foundation in Web development, networking, and microcomputer systems. Additional upper-level courses are provided in management, oral and written communication, and business. A full semester internship is included.

The primary employment field includes database administrators, programmers, and systems analysts. Due to the solid foundation in other areas, graduates will not be limited to these areas; thus, the job opportunities are wide and numerous. They include network support, project managers, user support, Web developers, IT managers, technical sales, and technical support staff, to name a few.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	6	7	11
Responding to Survey	1 (17%)	5 (71%)	8 (73%)
Employed	1 (100%)	4 (80%)	6 (75%)
Employed in Field	1 (100%)	4 (100%)	6 (100%)
Transferred	—	—	2 (25%)
Unemployed Seeking Employment	—	1 (20%)	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$40,000 - \$49,999 (3) Prefer not to disclose (4)		

**Information Technology:
Applications Software Development (BTech)**

Code 650

Employer Name	Employer Address	Title
Adelphi University	New York, NY	Programmed Analyst
Cutco	Olean, NY	Programmer
Pullano, Mastrella and Lamb	Rochester, NY	Software Developer
St. James Mercy Health	Hornell, NY	Business Analyst
Time Warner Cable	Rochester, NY	Call Center Professional
Unisys Pinnacle	Rochester, NY	IT Help Technician
College	Major	
Jamestown Cmty Coll (2)		

Information Technology: Network Administration Code 651**Program Description**

The bachelor of technology degree in information technology: network administration is designed to prepare graduates to enter the work force as IT professionals with a special emphasis in networking. A five-course sequence in networking includes LAN and WAN software, hardware, interoperability, and design. Core courses provide students with a foundation in other areas including Web server administration, programming database application, and microcomputer systems. Additional upper-level courses are provided in oral and written communication, management, and business. A full semester internship is included.

Organizations of all types and sizes need computer professionals. The primary employment field includes networking administrators, troubleshooters, and installers. Due to the solid foundation in other areas, graduates will not be limited to networking. Job opportunities are wide and numerous. They include database administrators, systems analysts, project managers, user support, Web developers, IT managers, and technical support staff, to name just a few.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	27	16	28
Responding to Survey	11 (41%)	8 (50%)	17 (61%)
Employed	11 (100%)	8 (100%)	16 (94%)
Employed in Field	11 (100%)	8 (100%)	14 (93%)
Transferred	—	—	1 (6%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (4) \$30,000 - \$39,999 (2) Prefer not to disclose (9)		

Information Technology: Network Administration Code 651

Employer Name	Employer Address	Title
ATTO Technology	Amherst, NY	Engineering Test Technician
Alfa Computer	SÃ£o Paulo, Brazil	System Analyst
Alfred University	Alfred, NY	Network Support Specialist
Bradley Supply	Hornell, NY	Boss assistant
CableVision		Advanced Service Representative
Cisco Systems	Durham, NC	
Dresser-Rand	NY	PC Technician
Dumack Business Services	East Syracuse, NY	
Harris Beach Lawfirm	Pittsford, NY	Assistant Analyst
Not Provided	Columbus, OH	
PCI Connected	Buffalo, NY	Help Desk Systems Adminsitrator
Sunset Bay Deli	Jamestown, NY	Manager
Synnex	Rochester, NY	System Support Tech
The Pin-Point Group	Churchville, NY	Support Specialist
United Nations	New York, NY	
College	Major	
Hudson Valley Cmty Coll		

**Information Technology:
Web Development (Btech)**

Code 652

Program Description

The bachelor of technology degree in information technology: Web development is designed to prepare graduates to enter the work force as IT professionals with a special emphasis in Web development and applications. Web publishing, programming, and Web server administration provide the upper-level of courses. Additionally, the Web is integrated across the entire program beginning with the very first course. Through core courses students are given a general foundation in programming, database administration, networking, and microcomputer systems. Additional upper-level courses in oral and written communication, management and business are provided. A semester-long internship is included.

Organizations of all types and sizes need computer professionals. The primary employment field includes Web administrators and developers. Due to the solid foundation in other areas, graduates will not be limited to these areas; thus the job opportunities are wide and numerous. They include database administrators, programmers, systems analysts, network support, project managers, user support, IT managers, technical sales and technical support staff, to name just a few.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	5	5	4
Responding to Survey	2 (40%)	3 (60%)	2 (50%)
Employed	2 (100%)	3 (100%)	2 (100%)
Employed in Field	2 (100%)	3 (100%)	2 (100%)
Transferred	—	—	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (2)

Employer Name	Employer Address	Title
Grand Canyon University Not Provided	Phoenix, AZ Corning, NY	Web Administrator

Interior Design**Code 324****Program Description**

This program is designed to provide a basic design education and skills so students can find work in an entry-level position or continue on with their interior design education. The program consists of a core graphics sequence leading to a studio sequence that concentrates on interior design issues. These are supplemented by courses in appropriate technical areas related to the discipline. Computer applications are integrated throughout the four semesters with a strong component in 2D and 3D computer graphics. The faculty consists of a certified interior designer as well as licensed architects and engineers.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	7	6
Responding to Survey	3 (43%)	4 (57%)	6 (100%)
Employed	1 (33%)	2 (50%)	2 (33%)
Employed in Field	(0%)	1 (50%)	0 (0%)
Transferred	2 (67%)	2 (50%)	4 (67%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$60,000 - \$69,999 (1) Prefer not to disclose (1)		

Employer Name

Seneca Allegany Casino
Tops Markets

Employer Address

Salamanca, NY
Grand Island, NY

Title

Cashier/Bank Teller
Cashier

College

Alfred State College
Alfred State College
Unknown College
Villa Maria College

Major

Architectural Engineering Technology
Human Services

Landscape Design and Construction (AAS)**Code 143****Program Description**

Landscape design and construction is associated with making our outdoor surroundings attractive and functional. More than ever, people want attractive surroundings where they live, work, shop, and play. Besides the enjoyment landscapes bring, people have realized the significant increases in monetary values that a professional landscape can effect, whether it be a home or a work place. Graduates of the landscape development program are prepared for a wide selection of jobs in the landscape industry including nursery sales, grounds supervision, nursery supervision or management, landscape contracting, golf course supervision, irrigation, etc. Emphasis is on preparation for these positions through practical training in the field and classroom work.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	7	5
Responding to Survey	6 (86%)	4 (57%)	3 (60%)
Employed	4 (67%)	3 (75%)	—
Employed in Field	2 (100%)	2 (67%)	—
Transferred	2 (33%)	1 (25%)	3 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

SUNY College of Environmental Science (2)
SUNY Cobleskill

Major

Liberal Arts and Sciences: Humanities (AA)**Code 430****Program Description**

Liberal arts and sciences: humanities is for those students planning to continue their education at a four-year institution. By careful selection of elective credits, the graduate will be qualified to enter a bachelor's program as a third-year student in a variety of fields such as elementary or secondary education, communications, English, philosophy, language arts, and physical education.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	11	6	6
Responding to Survey	10 (91%)	5 (83%)	6 (100%)
Employed	2 (20%)	2 (40%)	1 (17%)
Employed in Field	2 (100%)	1 (50%)	1 (100%)
Transferred	8 (80%)	3 (60%)	5 (83%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (1)

Employer Name	Employer Address	Title
Asian Shop Chakura	Japan	
College	Major	
Alfred University		
Houghton College		
Mayville State University		
St. Cloud State University	Psychology	
St. Bonaventure University		

Liberal Arts and Sciences: Math & Science (AA) Code 431**Program Description**

Liberal arts and sciences: math & science serves students who wish to transfer and enter career programs which depend upon a background in mathematics and science. A graduate from this emphasis is qualified to enter a variety of bachelor's degree programs as a third-year student. Some typical fields of study which graduates choose to enter are math or science education, biology, chemistry, physics, statistics, physical education, pharmacy, computer science, etc.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	14	8	14
Responding to Survey	12 (86%)	6 (75%)	13 (93%)
Employed	—	—	2 (15%)
Employed in Field	—	—	1 (50%)
Transferred	12 (100%)	6 (100%)	11 (85%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (2)		

Employer Name	Employer Address	Title
Alfred State College	Alfred, NY	
Lowe's	Hornell, NY	Sales Coordinator

College	Major
Alfred State College	Architectural Technology
Alfred State College (2)	Forensic Science
Alfred State College	Technology Management
Canisius College	
SUNY College at Brockport	Chemistry
SUNY College at Geneseo	
University at Buffalo (SUNY) (2)	Biomedical Engineering
University of Ottawa	
Unknown College	

Liberal Arts and Sciences: Social Science (AA) Code 429**Program Description**

The liberal arts and sciences: social science program emphasizes course work in social and behavioral sciences in addition to a liberal arts core. Graduates are qualified to enter bachelor's degree programs at the third-year level in a variety of academic disciplines such as psychology, sociology, anthropology, economics, political science, and history, as well as professional fields such as education, business administration, criminal justice, and law.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	73	60	50
Responding to Survey	41 (56%)	37 (62%)	43 (86%)
Employed	2 (5%)	2 (5%)	2 (5%)
Employed in Field	1 (50%)	1 (50%)	1 (50%)
Transferred	39 (95%)	35 (95%)	41 (95%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) Prefer not to disclose (1)		

Liberal Arts and Sciences: Social Science (AA) Code 429

Employer Name	Employer Address	Title
Alfred State College	Alfred, NY	Assistant Coach Women's Basketball

Aarons	Hornell, NY	
--------	-------------	--

College	Major
Adelphi Univ	Social Work
Alfred State College	Business Management
Alfred State College	Human Services
Alfred State College	Individual Studies
Alfred University (3)	
Alfred University	Criminal Justice
Alfred University (3)	Education
Alfred University	History
Alfred University	Psychology
Art Institute at Pittsburgh	Graphic Design
Buffalo State College (SUNY)	Digital Media and Animation
Buffalo State College (SUNY)	Political Science
Buffalo State College (SUNY)	Psychology
	Business
Californial State University Fullerton	Liberal Studies
Gannon University (2)	
Mansfield Univ PA	Psychology
	Psychology
Stony Brook (SUNY)	Business Management
SUNY at Albany	
SUNY College at Brockport (2)	
SUNY College at Brockport	Psychology
SUNY College at Geneseo	
SUNY College at Geneseo	Political Science
SUNY College at Geneseo	Psychology
SUNY College at New Paltz	International Labor Relations
SUNY College at New Paltz	International Studies
Touro College/Las	Psychology
University of Ottawa	International Labor Relations
University at Buffalo (SUNY)	
University at Buffalo (SUNY)	Business Administration/Management
University at Buffalo (SUNY)	Psychology
Virginia Comm University	
Western Conn St University	
William Paterson College	

Machine Tool Technology (AOS)

Code 949

Program Description

The machine tool AOS degree program not only includes the safe operation of all basic machine tools but also proper measurement and inspection of parts as well. The program also includes sop math and CNC (Computer Numerical Controls) programming with an emphasis on hands-on skills using advanced machine tools. This program includes the set up and operation of CNC lathes (turning centers) and CNC milling machines (machining centers). Interpreting engineering drawings and control documents is also emphasized.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	14	11	8
Responding to Survey	10 (71%)	10 (91%)	4 (50%)
Employed	9 (90%)	9 (90%)	3 (75%)
Employed in Field	9 (100%)	9 (100%)	3 (100%)
Transferred	1 (10%)	1 (10%)	1 (25%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Prefer not to disclose (3)		

Employer Name	Employer Address	Title
Horschel Brothers Precision K Tooling	Springville, NY Hancock, NY	Machinist CNC Programmer/ Machinist
LK Industries	Glenwood, NY	Machinist
College	Major	
Alfred State College	Technology Management	

Marketing (AAS)**Code 214****Program Description**

The marketing program includes the dynamic, complex investigation of the numerous business activities necessary to satisfy the needs of the ultimate consumer and industrial buyer. Beginning course work exposes the student to a core of knowledge including accounting, information systems, law, economics, and communications. Students then specialize in marketing during their senior year. Employment opportunities exist for qualified trainees in consumer and industrial sales organizations, service institutions such as banks, advertising agencies, finance and credit, insurance, recreation, tourism, and transportation. In addition, many graduates choose to continue their education by enrolling in a bachelor's degree program.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	2	2	4
Responding to Survey	2 (100%)	1 (50%)	4 (100%)
Employed	1 (50%)	1 (100%)	1 (25%)
Employed in Field	1 (100%)	1 (100%)	1 (100%)
Transferring	1 (50%)	—	3 (75%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1)		

Employer Name
Alfred State College

Employer Address
Alfred, NY

Title
Work Study

College
Alfred State College
California State University, Chico
SUNY College at Geneseo

Major
Business Administration

Masonry (AOS)**Code 921****Program Description**

During the first year of the masonry program, students receive basic instruction in building construction and masonry. The second year gives the student instruction in an extensive masonry program. Much of the lab work is done on the houses the Building Trades Department constructs each year. Also adding to lab experience are a great many benefit projects done throughout the area as well as on the Alfred campus.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	11	10	13
Responding to Survey	8 (73%)	6 (60%)	9 (69%)
Employed	8 (100%)	4 (67%)	7 (78%)
Employed in Field	8 (100%)	4 (100%)	6 (86%)
Transferred	—	2 (33%)	2 (22%)
Unemployed/ Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) Prefer not to disclose (6)		

Employer Name	Employer Address	Title
Berardi Construction	Clarence, NY	
Chevalier Masonry and Landscape	Springville, NY	Mason
Carriage House	Fredonia, NY	Mechanic
Dwayne Noel	Sardinia, NY	Mason/Carpenter
Miller & Richard Masonry	Genesee, PA	
Purcell Construction	Watertown, NY	Mason Custodian

College	Major
Alfred State College	Technology Management
Finger Lakes Community College	

Mechanical Design Engineering Technology (AAS) Code 361

Program Description

Mechanical design engineering technology combines the broad, generally applied principles of mechanical design with direct experience in applying Computer Aided Design/Computer Aided Manufacturing (CAD/CAM) systems to the design manufacturing process. Design technicians must understand what is needed to make a product design work and also what is needed to build the new design. Students have the opportunity to learn graphic communication, to work with CAD/CAM systems, and to apply the computer to the design manufacturing process. A variety of career opportunities exists in such areas as mechanical design, project leader, technical sales, planning and design, etc. Graduates may also continue their education by enrolling in a bachelor's degree program in mechanical engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	5	6	1
Responding to Survey	5 (100%)	5 (83%)	1 (100%)
Employed	—	2 (40%)	1 (100%)
Employed in Field	—	2 (100%)	0 (0%)
Transferred	5 (100%)	3 (60%)	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range Prefer not to disclose (1)

Employer Name	Employer Address	Title
Arcade International Raceway	Arcade, NY	Media/Assistant Announcer

Mechanical Engineering Technology (AAS)

Code 363

Program Description

The associate in applied science program in mechanical engineering technology combines the detailed and specialized study of all types of internal combustion engines and industrial process equipment with the mechanical principles necessary to understand the design, testing, and manufacture of them. Theories of internal combustion engines and related mechanical principles are applied in the testing laboratories, providing a balance of theory and practical experience in installation, operation, and testing of a wide variety of industrial process equipment. Graduates are prepared to enter directly into challenging, responsible industrial positions. In addition, they are eligible to continue their education by enrolling in a bachelor's degree program in engineering technology.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	7	6	3
Responding to Survey	6 (86%)	2 (33%)	3 (100%)
Employed	1 (17%)	—	—
Employed in Field	1 (100%)	—	—
Transferred	4 (66%)	2 (100%)	3 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	1 (17%)	—	—
Salary Range	Not available		

College
 Alfred State College (2)
 Alfred State College

Major
 Mechanical Engineering Technology (BS)
 Motorsports

Mechanical Engineering Technology (BS)**Code 620****Program Description**

The bachelor of science program in mechanical engineering technology offers the opportunity for AAS degree holders to continue their education. Students gain the additional analytical and application skills frequently needed for today's rapidly changing technical environment. In addition to courses taken within the mechanical engineering technology area and technical electives, students also complete course work in mathematics, physical science, management science, computer science, interpersonal communications, social sciences, and humanities.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	23	25	30
Responding to Survey	12 (52%)	20 (80%)	18 (60%)
Employed	10 (83%)	17 (85%)	17 (94%)
Employed in Field	8 (80%)	17 (100%)	17 (100%)
Transferred	2 (17%)	3 (15%)	1 (6%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	\$20,000 - \$29,999 (1) \$30,000 - \$39,999 (2) \$40,000 - \$49,999 (1) \$50,000 - \$59,999 (3) Prefer not to disclose (10)		

Mechanical Engineering Technology (BS)**Code 620**

Employer Name	Employer Address	Title
Plastisol Composites N. Amer	Groton, NY	Engineering
Buffalo Wire Works	Buffalo, NY	Mechanical Engineer
CME	Cicero, NY	Materials Testing Engineer
Dresser-Rand	Olean, NY	EMAP
Dresser-Rand	Wellsville, NY	Intern
Esco Turbine Technologies		Dimensional Engineer
J.W. Danforth	Victor, NY	Project Administrator
J.W. Danforth	Tonawanda, NY	CAD Project Designer
Lockheed Martin	Owego, NY	Mechanical Engineer Associate
Not Provided		
Not Provided	Salamanca, NY	
Not Provided	Rochester, NY	Drafter
Not Provided	Cheektowaga, NY	Press Operator
Not provided	Rush, NY	Machinist
Persona	Watertown, SD	Process Engineer
Power Resources International	West Babylon, NY	Design Engineer
Steve Maresca	Hampton Bays, NY	Draftsmen
College	Major	
Alfred University	Biomedical Engineering	

Motorsports Technology (Certificate)

Code 918

Program Description

This specialization includes 900 hours of practical experience and classroom training applicable to the motorsport field. Program includes brake systems, alignment procedures, electronic controls, engine overhaul, and transmission overhaul. A major emphasis in the program is to teach the students fabrication and set-up on various types of race vehicles.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	1	1	N/A
Responding to Survey	0	1 (100%)	—
Employed	—	1 (100%)	—
Employed in Field	—	—	—
Transferred	—	—	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

Motorsports Technology (AOS)**Code 917****Program Description**

This specialization includes 1,800 hours of practical experience and classroom training applicable to the motorsport field. Program includes brake systems, alignment procedures, electronic controls, engine overhaul, and transmission overhaul. A major emphasis in the program is to teach the students fabrication and set-up on various types of race vehicles.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	11	15	12
Responding to Survey	6 (55%)	13 (87%)	11 (92%)
Employed	5 (83%)	10 (77%)	9 (82%)
Employed in Field	5 (100%)	2 (22%)	8 (89%)
Transferred	1 (17%)	3 (23%)	2 (18%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (1) \$20,000 - \$29,999 (1) \$30,000 - \$39,999 (1) Prefer not to disclose (6)		

Employer Name	Employer Address	Title
AL Blades & Sons	Hornell, NY	Laborer
Autobahn	NYC, NY	Mechanic
Basil	Williamsville, NY	Parts Desk Tech
DAMG Racing	Patterson, NY	Race Car Driver
Fox's Pizza & Steves Beverage	Addison, NY	Delivery Driver
Gallespie Chevrolet	Union Springs, NY	Automotive Tech
Jim Hall	Ontario, NY	
Mahaney Motorsports	Kingstersy, NY	Race Car Driver
Dale Edwards	Edmeston, NY	Farmer

College

Alfred State College (2)

Major

Nursing (AAS)

Code 530

Program Description

The nursing program prepares individuals to become registered nurses. Courses are sequential and progress from simple to more complex. Specialized content is integrated throughout each nursing course. Students benefit from intense hands-on practice with up-to-date equipment and supplies and gain technical expertise in approximately 100 skills prior to completion of the program. Clinical experience further enables students to gain technical competence with individualized care to one or more patients.

Employment and Transfer Rate 98%

Year of Graduation	2007	2008	2009
Receiving Degrees	42	50	54
Responding to Survey	36 (86%)	30 (60%)	44 (81%)
Employed	33 (92%)	29 (97%)	34 (78%)
Employed in Field	33 (100%)	29 (100%)	33(97%)
Transferred	3 (8%)	—	9 (20%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	1 (3%)	1 (2%)

Salary Range	Less than \$20,000 (2)
	\$30,000 - \$39,999 (1)
	\$40,000 - \$49,999 (6)
	\$50,000 - \$59,999 (1)
	\$70,000 - \$79,999 (1)
	\$80,000 - \$89,999 (1)
	Prefer not to disclose (22)

Nursing (AAS)**Code 530**

Employer Name	Employer Address	Title
Auburn Memorial Hospital	Auburn, NY	RN
Absolute At Houghton	Houghton, NY	Graduate Nurse
Arnot Ogden Medical Center (2)	Elmira, NY	Graduate Nurse
Catholic Health Systems	Buffalo, NY	Nurse
Charles Cole Memorial Hospital	Coudersport, PA	RN
Charles Cole Memorial Hospital	Coudersport, PA	GN/RN
Cuba Memorial Hospital	Cuba, NY	Nurse
Family Care Center	Brooklyn, NY	RN
Florida Mentor	Daytona Beach, FL	Director of Nursing
Jewish Home of Rochester	Rochester, NY	LPN
Jones Memorial Hospital (2)	Wellsville, NY	Nurse
Not Provided (3)		
Not provided		Nurse
Noyes Memorial Hospital	Dansville, NY	RN
Olean General Hospital (2)	Olean, NY	Graduate Nurse
Olean General Hospital (2)	Olean, NY	RN
Olean General Hospital	Olean, NY	Nurse
Rochester General Hospital	Rochester, NY	Nurse
St. James Mercy Health (5)	Hornell, NY	Registered Nurse
St. Lukes Roosevelt Hospital	New York, NY	RN
URMC Highland Hospital	Rochester, NY	RN
Unity Health	Rochester, NY	RN
Winter Park Towers	Orlando, FL	RN
Erie County Medical Center	Buffalo, NY	RN
College		Major
Alfred State College		Nursing
Albany Medical Cntr (2)		
College Of Health Science		
Daemen College		Nursing
Rhode Island College		
SUNY College of Environmental Science		
Utica College of Syracuse Univ.		Nursing

Pre-Environmental Science and Forestry (AAS) Code 433**Program Description**

This program is designed for those students who ultimately desire a bachelor of science (BS) degree in environmental sciences and/or forestry from the SUNY (State University of New York) College of Environmental Science and Forestry (ESF) - an upper division/graduate center. Program options available within this program include environmental and forest biology, chemistry, forest resources management, dual option in forest ecosystems science and forest resources management, environmental studies, forest engineering, paper science and engineering, construction management and wood products engineering, landscape architecture, and the 1+1 forest technology program (NYS Ranger School). After the first two years of study at Alfred State College, transfers to ESF may apply to a variety of programs at Syracuse. These include: the biological sciences (botany and forestry pathology, entomology, zoology, wildlife biology, pest management); chemistry (natural and synthetic polymers, biochemistry and natural products, environmental); forest engineering; paper science engineering; wood products engineering; and forestry (resource management, forest resource science, management science, environmental education and communications, urban forestry, world forestry, applied resource management). The program in landscape architecture leads to a baccalaureate degree after one additional year, a bachelor of landscape architecture degree (BLA). A student taking the pre-ESF 1+1 Ranger option completes required liberal arts and science courses at Alfred State College and then spends the second year at the Wanakena Campus of ESF. Successful completion of this program leads to an AAS degree in forest technology.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	2	2	N/A
Responding to Survey	2 (100%)	1 (50%)	—
Employed	—	—	—
Employed in Field	—	—	—
Transferred	2 (100%)	1 (100%)	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

Robotic & Computerized Control Technician (AOS)

Code 952

Program Description

The robotic and computerized control technician program provides instruction in working with industrial automation. This includes process control, automated equipment, robotics, digital electronics, computers, programmable controllers, AC-DC motors, relays, sensors, and much more. Instruction is provided in fabrication, testing, trouble shooting, analyzing and adjusting industrial equipment; calibrating instruments; installation, repair, maintenance, and adjustment of instruments used to measure and control such variables as temperature and pressure; and operating principles of electronic instrumentation and related electromechanical and electro-hydraulic apparatus.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	4	6	4
Responding to Survey	2 (50%)	4 (67%)	4 (100%)
Employed	1 (50%)	2 (50%)	2 (50%)
Employed in Field	1 (100%)	1 (50%)	1 (50%)
Transferred	1 (50%)	1 (25%)	2 (50%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	1 (25%)	—
Salary Range	Prefer not to disclose (2)		

Employer Name	Employer Address	Title
SEI	Stanley, NY	Control Technician/ Electrician
	NY	Stock Clerk
College	Major	
Buffalo State College (SUNY)		
Alfred State College	Manufacturing Technology	

Sports Management (AS)

Code 213

Program Description

The sports management program provides students with a concentration of courses aimed at preparing the student for a career in the management and administration of the sport and fitness industry. This program can also serve as a transfer program for students interested in pursuing a baccalaureate degree in this area.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	8	6	8
Responding to Survey	7 (88%)	5 (83%)	7 (88%)
Employed	—	1 (20%)	—
Employed in Field	—	—	—
Transferred	7 (100%)	4 (80%)	7 (100%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

College

Alfred State College
 Alfred State College
 Missouri Baptist College
 New York University
 St. Bonaventure University
 SUNY College at Brockport
 SUNY College at Cortland

Major

Business Administration
 Technology Management

Surveying Engineering Technology (AAS)**Code 321****Program Description**

The surveying engineering technology program leads to a thorough background of the basic sciences of mathematics and physics as well as the applied science of drafting. The knowledge is applied to a well-rounded study of modern surveying theory and techniques. Throughout the program, the student constantly applies theoretical knowledge in meaningful and comprehensive field practice sessions.

Employment and Transfer Rate N/A

Year of Graduation	2007	2008	2009
Receiving Degrees	4	4	N/A
Responding to Survey	3 (75%)	3 (75%)	—
Employed	—	2 (67%)	—
Employed in Field	—	2 (100%)	—
Transferred	3 (100%)	1 (33%)	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Not available		

Surveying Engineering Technology (BS)

Code 630

Program Description

The bachelor of science program in surveying engineering technology offers the opportunity for AAS degree holders to continue their education. Students gain the additional analytical and application skills frequently needed for today's rapidly changing technical environment. In addition to courses taken within the surveying engineering technology area and technical electives, students also complete course work in mathematics, physical science, management science, computer science, interpersonal communications, social sciences, and humanities.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	9	10	10
Responding to Survey	7 (78%)	7 (70%)	6 (60%)
Employed	7 (100%)	5 (71%)	6 (100%)
Employed in Field	7 (100%)	4 (80%)	6 (100%)
Transferred	—	2 (29%)	—
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—

Salary Range \$30,000 - \$39,999 (5)
 Prefer not to disclose (1)

Employer Name	Employer Address	Title
Bureau of Land Management	Santa Fe, NM	Survey Technician
NYSDOT Region 2	Utica, NY	NYSDOT TC13
US Army Corps of Engineers	Toledo, OH	Survey Technician
US DOI BLM Cadastral Survey	Santa Fe, NM	Survey Technician
USDA Forest Service	Rolla, MO	Land Surveyor Series
Venezia & Associates	Canandaigua, NY	Office Manager - Survey Dept.

Technology Management (BBA)**Code 710****Program Description**

The technology management degree is designed to allow a student who has achieved an associate's degree (AAS, AA, AS, or AOS) in a technical or professional area (or at least 60 credits toward such a degree) to complete a bachelor's degree through this upper-division program. Students seeking entrance into the program will enter at the junior-level since they will have already successfully completed at least 60 credits toward an associate-level degree in a technical area. The junior and senior years will have an emphasis in the development of business and management skills with a focus on technology applications. The program includes a significant internship in the final semester of the senior year.

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	—	—	21
Responding to Survey	—	—	14 (67%)
Employed	—	—	12 (86%)
Employed in Field	—	—	12 (100%)
Transferred	—	—	2 (14%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (2) \$40,000 - \$49,999 (1) Prefer not to disclose (9)		

Technology Management (BBA)

Code 710

Employer Name	Employer Address	Title
Homes Reflecting You	Dansville, NY	Sales/Interior Design Consultant
Alfred State College	Alfred, NY	Instructor
Autopark Honda	Cary, NC	
Buffalo Small Animal Hospital	Buffalo, NY	Veterinary Technician
Davis College	Johnson City, NY	Executive Assistant to the President
DeVry University	Washington, DC	Supervisor of Student Services
Douglas Good	Portageville, NY	Herd Manager (farm)
Lowe's	Oneonta, NY	Customer Services Associate
Red Cross	Wellsville, NY	
Syntec Optics	Pavilion, NY	Customer Service Coordinator
VS/ES - Monroe Vet Associates	Rochester, NY	Licensed Veterinary Technician
Wegman's Markets		Customer Service

College

Alfred State College
Buffalo State College (SUNY)

Major

Veterinary Technology (AAS)**Code 118****Program Description**

The veterinary technology program is a two-year program leading to an associate degree and eligibility for licensing as a veterinary technician. The curriculum is designed to offer students extensive hands-on experience, which reinforces the theory and principles taught in didactic courses. The program at Alfred State College has been approved by SUNY and the NYS Education Department. The veterinary technology program at Alfred State College has been granted full accreditation by the American Veterinary Medical Association Committee on Veterinary Technician Education [American Veterinary Medical Association, Education and Research Division, 1931 N. Meacham R., Suite 100 Schaumburg, IL 60173-4360].

Employment and Transfer Rate 100%

Year of Graduation	2007	2008	2009
Receiving Degrees	29	35	28
Responding to Survey	20 (69%)	21 (61%)	20 (71%)
Employed	12 (60%)	17 (81%)	16 (80%)
Employed in Field	10 (83%)	15 (88%)	13 (81%)
Transferred	8 (40%)	4 (19%)	4 (20%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	—
Salary Range	Less than \$20,000 (2) \$20,000 - \$29,999 (1) \$30,000 - \$39,999 (1) Prefer not to disclose (12)		

Veterinary Technology (AAS)**Code 118**

Employer Name	Employer Address	Title
A&A Veterinary Hospital	Franklin Square, NY	Vet Tech
Arthur Cartwright	Bliss, NY	Food server
Fredonia Animal Hospital	Fredonia, NY	Licensed Veterinary Technician
Genesee Valley Equine Clinic	Scottsville, NY	Veterinary Technician
Grand Island Small Animal Hospital	Grand Island, NY	Vet Tech
Heritage Nursing Home	Jamestown, NY	Activities
Keuka Medical Center	Ithaca, NY	Nutrition Aide
Laurel Hill Veterinary Clinic	East Smithfield, PA	Vet Tech
Olean General	Olean, NY	Nurse Assistant
Pet Smart	Syracuse, NY	
Pioneer Paws Veterinary Clinic	Chaffee, NY	Vet Tech
Self Employed		Dog Groomer
Towne & Country Animal Hospital	Corning, NY	Vet Tech
Veterinary Specialists & Emergency	Rochester, NY	Animal Care Assistant
Youngsville Veterinary Clinic	Youngsville, NY	Veterinary Assistant
Canandaigua Veterinary Hospital	Canandaigua, NY	Animal Care Assistant
College	Major	
Albany Medical Cntr		
Kansas State Univ	Animal Science / Pre-Vet	
SUNY College at Geneseo	Biology	
SUNY College at Oswego		

Welding Technology (AOS)

Code 916

Program Description

The welding technology AOS degree program takes students through the first year where students complete AWS (American Welders Society) Level I standards for an entry-level welder. During the second year of the program students complete AWS Levels II and III - advanced welder and expert welder. Techniques such as high pressure vessel, high pressure pipe, and ship fitting are taught as well as other advanced welding techniques.

Employment and Transfer Rate 90%

Year of Graduation	2007	2008	2009
Receiving Degrees	17	14	13
Responding to Survey	15 (88%)	11 (79%)	10 (77%)
Employed	15 (100%)	11 (100%)	6 (60%)
Employed in Field	14 (93%)	10 (91%)	5 (83%)
Transferred	—	—	3 (30%)
Unemployed Seeking Employment	—	—	—
Unemployed/Not Seeking Employment	—	—	1 (10%)
Salary Range	\$20,000 - \$29,999 (1) \$30,000 - \$39,999 (2) \$40,000 - \$49,999 (1) Prefer not to disclose (2)		

Employer Name	Employer Address	Title
Dalrymple (2)	Elmira, NY	Welder/Fabricator
JW Asphalt	Wales, NY	Asphalt Maintenance
Local 13	Rochester, NY	Union Pipefitter
Oneonta Job Corps	Oneonta, NY	Welding Instructor
Weslor Enterprise	Lyons, NY	Welder

College	Major
Alfred State College (2)	Electromechanical Engineering Technology
Alfred State College	Mechanical Engineering Technology