Oklahoma State University 2002 Undergraduate Program Alumni Survey

May 2002 Report prepared by the Office of University Assessment 210 PIO Building (405) 744-6687 McKenzie Sampson and Julie Wallin

Executive Summary

The 2002 OSU Survey of Alumni of Undergraduate Programs was conducted to identify institutional strengths and areas for improvement as indicated by recent graduates; to track the career and continuing education trends of recent graduates; to assess achievement of learning outcomes as perceived by alumni from individual academic programs, and to accomplish the State Regent's mandate for assessing student and alumni satisfaction. The survey was conducted in January and February 2002 and targeted alumni of baccalaureate programs who graduated in calendar years 1996 and 2000. Only alumni from academic departments or colleges that elected to participate in the survey were included in the target population; this included the Colleges of Business Administration, Human Environmental Sciences, Agricultural Sciences and Natural Resources, and Engineering, Architecture, and Technology. All academic departments from the College of Arts and Sciences participated except Physics and Foreign Languages and Literature. The survey was administered as a telephone interview and included Common Questions (related to employment and continuing education) and questions related to program outcomes for each degree program.

- Response Rate. A total of 1,544 telephone interviews with alumni were completed, resulting in a response rate of 27.7%. When adjusted for alumni for whom a telephone number could not be determined and alumni who could not be reached in the U.S., the response rate to the survey was 45.7%.
- Residency. An estimated 66.2% of the alumni who participated in the survey were living in Oklahoma, and 33.8% were contacted out-of-state. Because the survey did not attempt to reach alumni who were not in the U.S., the number of alumni who no longer live in Oklahoma may be underestimated.
- Employment. Over eighty-five percent of alumni reported that they were employed. Most alumni reported working for large corporations (35.9 %) or small corporations or businesses (26.9%). Over 9% were employed by government agencies, and 19.0% were employed by educational institutions. Alumni most frequently reported that their annual salary was in the range of \$26,000-35,000 per year (28.0%). Eighty-seven percent of employed alumni reported that their OSU education had prepared them very well or adequately for their current position.
- Continuing Education. Almost 30% of alumni had completed or were currently enrolled in graduate programs or professional schools. About 53% of these were enrolled or had attended OSU graduate programs. Over 73% percent were pursuing or had completed master's or doctoral degrees, 7.0% were pursuing or had completed law degrees, 3.9% were pursuing or had completed medical degrees, 9.8% were pursuing or had completed business degrees, and 5.0% were attending or had attended schools of veterinary medicine. Almost ninety-two percent of alumni went on to graduate or professional school stated that their OSU education had prepared them very well or adequately for their continued education.
- Overall Satisfaction. Over 95% of alumni reported that they were satisfied with their overall educational
 experience at OSU; ninety-seven percent stated that they were satisfied with the quality of education in
 their major field of study, and eighty-four percent reported that they were satisfied with the academic
 advising they received in their major.

Introduction

In a comprehensive assessment effort, many voices must be heard in order to gain a thorough understanding of the effectiveness of the curricula. Because the focus of assessment is on helping improve the preparation of graduates, one approach to addressing questions about preparation for the workplace is to ask graduates themselves (Banta and Palomba 1999). Alumni provide a logical source of evaluative feedback and a unique perspective on the application of curricula in practice.

Information from alumni also plays an important role in the process of academic assessment. Higher education in the United States has been undergoing critical scrutiny whereby parents, students, and government leaders alike are increasingly calling into question the value of a college degree. This scrutiny is fueled by the well-documented escalation of the costs of college attendance over the past two decades and concerns about the employment prospects and even the employability of college graduates (McGuire and Casey 1999). Against this backdrop, the pressure on colleges and universities to maximize and demonstrate effectiveness is at an all-time high. Because a college education is a lifelong investment with presumed dividends accruing for many years after graduation, it is logical to seek out answers to the public's legitimate concerns through alumni surveys. Data from alumni surveys can be a valuable part of assessment efforts aimed at providing public accountability as well as evaluative information that can be used for program improvement.

The Oklahoma State University Undergraduate Program Alumni Survey that was conducted in January and February 2002 sought, among other things, to identify the extent to which recent baccalaureate alumni were satisfied that they had received quality training in professional skills and abilities at OSU (Stillwater). The survey provided data to (1) identify institutional strengths and areas for improvement as indicated by recent graduates; (2) track the career trends of recent OSU graduates; (3) provide feedback to individual academic programs, and (4) accomplish the State Regent's mandate for assessing student and alumni satisfaction.

Methods

Population. The target population for this survey was OSU baccalaureate degree recipients who graduated in **1996** and **2000**. Only alumni from departments and colleges that elected to participate in the alumni survey were included in the target population (Table 1). This included all departments in the Colleges of Business Administration, Education, Human Environmental Sciences, Agricultural Sciences and Natural Resources, Engineering, Architecture, and Technology, and almost all departments in the College of Arts and Sciences.

The total number of alumni in the target population was 5,569, which represented 97.7% of the total number of baccalaureate degrees granted in 1996 and 2000. The survey was conducted in January 2002; therefore, alumni were contacted one and five years post graduation from OSU.

Instrument Design. The Assessment Council and the individual academic departments that participated in the survey developed the survey instrument. The first part of the survey, called the Common Questions, was given to all alumni. It included questions on current employment, continuing education, and overall satisfaction. The second part of the survey was developed by each participating academic unit and was only given to alumni of that unit. This part of the survey focused on specific aspects of the alumnus' degree program.

Survey Administration. The survey was administered as a telephone interview. The OSU Bureau for Social Research conducted the survey telephone interviews in January and February 2002 and coordinated data collection. The Office of Institutional Research, the OSU Foundation, and individual academic departments provided alumni telephone numbers. The Office of University Assessment coordinated the development of the survey instruments, efforts to obtain accurate alumni telephone numbers, data analysis, and report preparation.

Results

Response Rate. A total of 1,544 alumni telephone interviews were completed, resulting in an overall response rate of 27.7% (Table 1). Out of the initial target population of 5,569 alumni, 2,187 alumni could not be reached because either there was no phone number available or the number was deemed 'unreachable' (e.g., wrong number, disconnected). After accounting for 'unreachable' alumni, the overall adjusted response rate was 45.7% (Table 1).

Out of the total population of survey respondents, 25.6% were alumni from the College of Arts & Sciences, 21.1% were alumni from the College of Business Administration, 18.6% were alumni from the College of Agricultural Sciences and Natural Resources, 15.7% were alumni from the College of Engineering, Architecture and Technology, and 7.5% were alumni from the College of Human Environmental Sciences.

Current Employment Information. Over eighty-seven percent of alumni (n=1,318) reported that they were employed (Q1). Of these, 90.1% were employed full-time (Q4). Approximately 35.9% of alumni described their employer as large corporations; 26.9% were employed by small corporations or small businesses; 19.0% were employed by educational institutions; 9.1% were employed by government agencies; 4.7% were self-employed and 3.6% were employed by nonprofit organizations (Q3). Table 2 summarizes the names of alumni employers and job titles. The most frequently reported annual salary range for alumni one and five years post-graduation was \$26,000-35,000 per year (27.8%). Over 55% of alumni reported annual salaries of greater than \$35,000 per year, and almost 13% of alumni reported annual salaries of less than \$26,000 per year (Q7). In general, 92.9% of alumni (n=1,040) responded that their undergraduate studies prepared them very well or adequately for their current position (Q6). Only respondents who reported that their current position was slightly, moderately, or highly related were included in this calculation.

Graduate/Professional School Information. Of the 1,544 alumni surveyed, 459 (29.7%) had completed or were currently enrolled in a graduate or professional school. Of these alumni, 66.2% were pursuing or had completed a masters degree, 9.8% were pursuing or had completed business degrees, 7.2% were pursuing or had completed doctoral (PhD) degrees, 7.0% were pursuing or had competed law degrees, 5.0% were attending or had attended veterinary medical schools, and 3.9% were pursuing or had completed medical degrees (Q9). Of the 459 alumni who were attending or had completed graduate school, almost 53% (n=243) attended Oklahoma State University, and 20.7% attended graduate school at other Oklahoma institutions. Most alumni (92.8%) stated that their undergraduate studies at OSU had prepared them very well or adequately for graduate or professional school (Q10). Table 3 summarizes the names of graduate and professional schools as given by alumni.

Resident Information (in-State / Out-of-State). Approximately 66.2% of the alumni who participated in the survey were living in Oklahoma and 33.8% were out-of-state (Table 4). Because the survey did not attempt to reach alumni who were not in the U.S., the alumni who live outside of Oklahoma may be under-represented.

Alumni Perceptions of Overall Educational Experience. Alumni who participated in this survey expressed high overall satisfaction with their educational experience at OSU. Over 95% of alumni responded that they were very satisfied or somewhat satisfied with their overall educational experience (Q13). Ninety-seven percent of alumni stated that they were very satisfied or somewhat satisfied with the quality of instruction in their major field of study (Q11). Eighty-four percent responded that they were very satisfied or somewhat satisfied with the academic advising they received in their major (Q12).

.....

This report summarizes data from the Common Questions that were given to all alumni. Alumni were also given a set of questions that were developed by the academic program from which they received their degree. Results of program-specific survey questions are summarized in separate reports prepared for each participating academic unit. If you would like to receive a copy of a specific report, please contact the OSU Office of University Assessment at 744-6687.

Table 1. Number of alumni in the target population (baccalaureate recipients from 1996 and 2000 from academic programs that elected to participate in the survey), number of completed telephone interviews, and response rates for each college and department. Response rate is the number of completed surveys divided by the initial number of alumni. The adjusted response rate is the number of completed surveys divided by the number of alumni who were 'reachable' (i.e., alumni for whom we had a valid U.S. telephone number).

	No. of	No. of Completed	Response	Adjusted Response
	Alumni	Surveys	Rate (%)	Rate (%)
The Entire Survey Population	5,569	1,544	27.7	45.7
College of Agricultural Sciences and	Natural Res	ources		
All CASNR	729	287	39.4	56.2
Ag. Communication	41	18	43.9	52.9
Ag. Education	82	25	30.5	43.1
Ag. Economics	146	68	46.6	64.8
Animal Science	277	101	36.5	54.0
Biochemistry & Molec. Bio.	30	11	36.7	61.1
Entomology and Plant Path.	1	1	100.0	100.0
Environmental Science	28	11	39.3	52.4
Forestry	26	10	38.5	52.6
Horticulture	40	12	30.0	48.0
Landscape Contracting	8	6	75.0	85.7
Landscape Architecture	20	10	50.0	71.4
Plant and Soil Sciences	30	14	46.7	63.6
College of Arts and Sciences - partic	ipating depa	rtments:		
All CAS	1,392	395	28.4	45.6
Art	71	18	25.4	46.2
Biological Science	88	22	25.0	37.9
Botany	1	1	100.0	100.0
Chemistry	13	4	30.8	50.0
Communication Sci. & Dis.	67	23	34.3	42.6
Computer Science	90	20	22.2	40.8
English	93	22	23.7	42.3
Geography	35	12	34.3	54.6
Geology	18	6	33.3	46.2
History	51	16	31.4	61.5
Journalism and Broadcasting	195	56	28.7	43.8
Math	40	12	30.0	57.1
Microbiology	57	15	26.3	44.1
Music	28	8	28.6	42.1
	7	1	14.3	50.0
Philosophy	,		1 1.0	00.0
Philosophy Political Science	70	20	28.6	45.5
• •				
Political Science	70	20	28.6	45.5
Political Science Psychology	70 232	20 68	28.6 29.3	45.5 46.3

	Zoology	105	31	29.5	44.3								
College of	Business Administration												
	All CBA	1,405	327	23.3	42.0								
	Accounting	230	63	27.4	41.7								
	Business Administration	21	5	23.8	45.5								
	Economics and Legal Studies	163	42	25.8	42.0								
	Finance	242	45	18.6	39.1								
	Management	387	91	23.5	45.7								
	Marketing	362	81	22.4	39.9								
College of	Education												
	All COE	723	176	24.3	41.1								
	Aviation Sciences	122	29	23.8	47.5								
	Curriculum & Educ. Leadership	451	100	22.2	37.5								
	Health & Human Perf. & Leisure	150	47	31.3	47.0								
College of	College of Engineering, Architecture, and Technology												
•	All CEAT	864	243	28.1	48.2								
	Architecture	50	11	22.0	47.8								
	Architectural Engineering	17	7	41.2	58.3								
	Biosystems and Ag. Engineering	16	7	43.8	77.8								
	Chemical Engineering	87	28	32.2	51.9								
	Civil & Environ. Engineering	80	22	27.5	51.2								
	Electrical & Computer Eng.	143	34	23.8	46.0								
	Industrial Engineering & Mgmt.	59	15	25.4	48.4								
	Mech. & Aerospace Engineering	148	42	28.4	46.7								
Engineerir	ng Technology												
	Construction Management Tech.	56	25	44.6	54.4								
	Electrical Engineering Tech.	40	11	27.5	44.0								
	Fire Protection & Safety Tech.	92	19	20.7	37.3								
	Mechanical Engineering Tech.	76	22	29.0	47.8								
College of	Human Environmental Scie	ences											
_	All CHES	455	116	25.5	39.6								
	Design, Housing, & Merch.	105	26	24.8	40.0								
		005	-7	27.8	39.6								
	Family Relations & Child Dev.	205	57	21.0	39.0								
	Family Relations & Child Dev. Hotel & Restaurant Adm.	94	20	21.3	40.0								

Employment Status – All Alumni

Year Graduated:

		199	96	200	00
CQ1. Are you currently employed?		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
	yes	640	87.7	678	83.3
	no	90	12.3	136	16.7

Responses by College	19	996	20	00			19	996	20	00
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	122	89.1	125	83.3		yes	80	88.9	81	94.2
no	15	10.9	25	16.7		no	10	11.1	5	5.8
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	166	84.3	151	76.3		yes	105	92.9	111	85.4
no	31	15.7	47	23.7		no	8	7.1	19	14.6
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	125	90.6	158	83.6		yes	42	76.4	52	85.2
no	13	9.4	31	16.4		no	13	23.6	9	14.8

		19	96	200	00
CQ2. Are you currently seeking employment? *		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
ye	es	19	21.1	53	39.0
r	no	71	78.9	83	61.0

Responses by College	1	996	20	000			1996		2000	
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	6	40.0	7	28.0		yes	1	10.0	3	60.0
no	9	60.0	18	72.0		no	9	90.0	2	40.0
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	8	25.8	15	31.9		yes	3	37.5	12	63.2
no	23	74.2	32	68.1		no	5	62.5	7	36.8
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
yes	1	7.7	14	45.2		yes	0	0	2	22.2
no	12	92.3	17	54.8		no	13	100.0	7	77.8

 $[\]ensuremath{^{\star}}\xspace \ensuremath{\text{Question}}$ only asked to those alumni who were not currently employed.

2000

Current Employment

self-employed

5.6

Alumni employer names and position titles are listed in Table 2.

Which of the following yer?		220y			n %		n		%
		large c	corporation		234 36.6		239		35.3
c	mall hi	usiness or c	=		171 26.7		184		27.1
Š	orrian bu								
		_	overnment		24 3.8		25		3.7
		state g	overnment		23 3.6		24		3.5
		local g	overnment		14 2.2		11		1.6
		nonprofit or	ganization		27 4.2		29		4.3
educatio		itution or or			104 16.3		147		21.7
			-employed		43 6.7		19		2.8
Responses by College	19	96	200			1:	996	20	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE	<u>n</u>	<u>%</u>	<u>n</u>	<u>9</u>
large corp.	28	23.0	31	24.8	large corp.	18	22.5	13	16
small bus. or corp.	47	38.5	37	29.6	small bus. or corp.	11	13.8	12	14
federal govt.	6	4.9	9	7.2	federal govt.	2	2.5	4	4
state govt.	7	5.7	6	4.8	state govt.	4	5.0	2	2
local govt.	3	2.5	2	1.6	local govt.	3	3.8	2	2
nonprofit org.	2	1.6	5	4.0	nonprofit org.	1	1.3	3	3.
educ. inst. or org.	14	11.5	29	23.2	educ. inst. or org.	40	50.0	43	53
self-employed	15	12.3	6	4.8	self-employed	1	1.3	2	2.
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT	<u>n</u>	<u>%</u>	<u>n</u>	9
large corp.	53	31.9	41	27.2	large corp.	62	59.0	54	48
small bus. or corp.	33	19.9	40	26.5	small bus. or corp.	31	29.5	40	36
federal govt.	8	4.8	5	3.3	federal govt.	3	2.9	3	2
state govt.	7	4.2	10	6.6	state govt.	1	1.0	3	2
local govt.	2	1.2	5	3.3	local govt.	4	3.8	0	(
nonprofit org.	18	10.8	8	5.3	nonprofit org.	0	0	1	0.
educ. inst. or org.	30	18.1	39	25.8	educ. inst. or org.	2	1.9	10	9
self-employed	15	9.0	3	2.0	self-employed	2	1.9	0	(
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES	<u>n</u>	<u>%</u>	<u>n</u>	<u>9</u>
large corp.	62	49.6	87	55.1	large corp.	11	26.2	13	25
small bus. or corp.	37	29.6	40	25.3	small bus. or corp.	12	28.6	15	28
federal govt.	4	3.2	2	1.3	federal govt.	1	2.4	2	3
state govt.	2	1.6	0	0	state govt.	2	4.8	3	5
local govt.	2	1.6	2	1.3	local govt.	0	0	0	(
nonprofit org.	2	1.6	7	4.4	nonprofit org.	4	9.5	5	9
educ. inst. or org.	9	7.2	14	8.9	educ. inst. or org.	9	21.4	12	23
16 1	-	- 0	•	0.0		•	- 4	•	_

3.8

self-employed

7.1

1996

3.8

2

	19	996	2000		
CQ4. Are you employed full time or part time?	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	
full time	600	93.8	588	86.7	
part time	40	6.3	90	13.3	

Responses by	College	19	96	20	00			19	96	20	00
CASNR		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
	full time	120	98.4	108	86.4		full time	72	90.0	70	86.4
	part time	2	1.6	17	13.6		part time	8	10.0	11	13.6
CAS		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
	full time	148	89.2	115	76.2		full time	104	99.0	103	92.8
	part time	18	10.8	36	23.8		part time	1	1.0	8	7.2
СВА		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
	full time	117	93.6	148	93.7		full time	39	92.9	44	84.6
	part time	8	6.4	10	6.3		part time	3	7.1	8	15.4

	19	996	20	00
CQ5. How closely is your current position related to	_	%	n	0/
your OSU major?	<u> </u>	<u>%</u>	<u> </u>	<u>%</u>
not at all related	102	16.0	95	14.0
slightly related	88	13.8	98	14.5
moderately related	121	18.9	139	20.5
highly related	328	51.3	346	51.0

Responses by College	19	996	2	000		19	996	2000	
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE	<u>n</u>	<u>%</u>	<u>n</u>	%
not at all related	21	17.2	23	18.4	not at all related	12	15.0	14	17.
slightly related	19	15.6	17	13.6	slightly related	8	10.0	12	14.
moderately related	21	17.2	29	23.2	moderately related	9	11.3	5	6.3
highly related	61	50.0	56	44.8	highly related	51	63.8	50	61.
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT	<u>n</u>	<u>%</u>	<u>n</u>	%
not at all related	42	25.5	30	19.9	not at all related	9	8.6	6	5.
slightly related	28	17.0	23	15.2	slightly related	14	13.3	12	10
moderately related	27	16.4	29	19.2	moderately related	25	23.8	27	24
highly related	68	41.2	69	45.7	highly related	57	54.3	66	59
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all related	10	8.0	16	10.1	not at all related	8	19.0	6	11
slightly related	16	12.8	27	17.1	slightly related	3	7.1	7	13
moderately related	34	27.2	43	27.2	moderately related	5	11.9	6	11
highly related	65	52.0	72	45.6	highly related	26	61.9	33	63

	19	996	200	00
CQ6. In general, how well did your undergraduate studies prepare you for your current position? *	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	6	1.1	12	2.1
not very well	35	6.5	26	4.5
adequately	294	54.7	304	52.1
very well	201	37.4	241	41.3
don't know	11	0.2	0	0

Responses by College	1	996	20	000			19	996	20	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	1	1.0	1	1.0		not at all	2	2.9	1	1.5
not very well	5	5.0	6	5.9		not very well	8	11.8	2	3.0
adequately	66	65.3	57	55.9		adequately	35	51.5	24	35.8
very well	29	28.7	38	37.3		very well	22	32.4	40	59.7
don't know	0	0	0	0		don't know	1	1.5	0	0
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	2	1.6	4	3.3		not at all	0	0	0	0
not very well	12	9.8	6	5.0		not very well	4	4.2	2	1.9
adequately	68	55.3	64	52.9		adequately	50	52.1	57	54.3
very well	41	33.3	47	38.8		very well	42	43.8	46	43.8
don't know	0	0	0	0		don't know	0	0	0	0
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	. <u>n</u>	<u>%</u>
not at all	1	0.9	5	3.5		not at all	0	0	1	2.2
not very well	3	2.6	6	4.2		not very well	3	8.8	4	8.7
adequately	57	49.6	78	54.9		adequately	18	52.9	24	52.2
very well	54	47.0	53	37.3		very well	13	38.2	17	37.0
don't know	0	0	0	0		don't know	0	0	0	0

^{*}Does not include alumni who said their current position was "not at all" related to their major.

	19	996	200	00
CQ7. What is your approximate total annual salary, including other bonuses and other benefits? *	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
<\$15k	9	1.5	19	3.2
\$16,000-\$25k	32	5.3	92	15.6
\$26,000-\$35k	135	22.5	195	33.2
\$36,000-\$45k	97	16.2	129	21.9
\$46,000-\$55k	94	15.7	72	12.2
\$56,000-\$65k	82	13.7	41	7.0
\$66,000-\$75k	53	8.8	12	2.0
\$76,000-\$100k	39	6.5	8	1.4
>\$100k	27	4.5	1	0.2
refused	32	5.3	19	3.2

^{*}Includes only alumni employed full time, including those who were employed and in graduate school.

Responses by College	19	996	20	000		19	996	20	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
<\$15k	2	1.7	6	5.6	<\$15k	1	1.4	0	0
\$16,000-\$25k	6	5.0	25	23.1	\$16,000-\$25k	8	11.1	17	24.3
\$26,000-\$35k	23	19.2	39	36.1	\$26,000-\$35k	33	45.8	33	47.1
\$36,000-\$45k	28	23.3	27	25.0	\$36,000-\$45k	7	9.7	11	15.7
\$46,000-\$55k	24	20.0	4	3.7	\$46,000-\$55k	6	8.3	3	4.3
\$56,000-\$65k	13	10.8	2	1.9	\$56,000-\$65k	6	8.3	1	1.4
\$66,000-\$75k	7	5.8	0	0	\$66,000-\$75k	2	2.8	2	2.9
\$76,000-\$100k	8	6.7	1	0.9	\$76,000-\$100k	3	4.2	2	2.9
>\$100k	1	0.8	0	0	>\$100k	2	2.8	0	0
refused	8	6.7	4	3.7	refused	4	5.6	1	1.4
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
<\$15k	3	2.0	8	7.0	<\$15k	1	1.0	0	0
\$16,000-\$25k	12	8.1	28	24.3	\$16,000-\$25k	0	0	1	1.0
\$26,000-\$35k	43	29.1	45	39.1	\$26,000-\$35k	1	1.0	9	8.7
\$36,000-\$45k	29	19.6	14	12.2	\$36,000-\$45k	9	8.7	27	26.2
\$46,000-\$55k	17	11.5	7	6.1	\$46,000-\$55k	25	24.0	35	34.0
\$56,000-\$65k	15	10.1	9	7.8	\$56,000-\$65k	25	24.0	18	17.5
\$66,000-\$75k	11	7.4	2	1.7	\$66,000-\$75k	21	20.2	5	4.9
\$76,000-\$100k	9	6.1	0	0	\$76,000-\$100k	9	8.7	4	3.9
>\$100k	6	4.1	0	0	>\$100k	6	5.8	0	0
refused	3	2.0	2	1.7	refused	7	6.7	4	3.9
СВА	<u>n</u>	%	<u>n</u>	<u>%</u>	CHES	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
<\$15k	1	0.9	4	2.7		1	2.6	1	2.3
\$16,000-\$25k	2	1.7	15	10.1	\$16,000-\$25k	4	10.3	6	13.6
\$26,000-\$35k	22	18.8	38	25.7	\$26,000-\$35k	13	33.3	31	70.5
\$36,000-\$45k	15	12.8	47	31.8	\$36,000-\$45k	9	23.1	3	6.8
\$46,000-\$55k	19	16.2	23	15.5	\$46,000-\$55k	3	7.7	0	0
\$56,000-\$65k	23	19.7	9	6.1	\$56,000-\$65k	0	0	2	4.5
\$66,000-\$75k	9	7.7	3	2.0	\$66,000-\$75k	3	7.7	0	0
\$76,000-\$100k	10	8.5	1	0.7	\$76,000-\$100k	0	0	0	0
>\$100k	11	9.4	1	0.7	>\$100k	1	2.6	0	0
refused	5	4.3	7	4.7	refused	5	12.8	1	2.3

Continuing Education

Alumni graduate/professional schools are listed in Table 3.

					19	96		2000			
CQ8. Since you completed degree, have you completed professional school program enrolled in such a program?	d a gra n, or ar	duate or)	<u>n</u>	<u>%</u>		<u>n</u>		<u>%</u>	
		yes, curre	ntly enrolle	ed	76	10.4		215	2	26.4	
	yes	s, complet	ed a degre	ee	146	20.0		22		2.7	
	•	•	_	no	508	69.6		577	7	70.9	
Responses by College	19	96	20	000			19	996	20	000	
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	
yes, currently enrolled	7	5.1	42	28.0	yes, cu	rrently enrolled	5	5.6	19	22.1	
yes, completed a degree	34	24.8	1	0.7	yes, comp	oleted a degree	13	14.4	3	3.5	
no	96	70.1	107	71.3		no	72	80.0	64	74.4	
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	
yes, currently enrolled	28	14.2	71	35.9	yes, cu	rrently enrolled	25	22.1	35	26.9	
yes, completed a degree	53	26.9	4	2.0	yes, comp	oleted a degree	24	21.2	5	3.8	
no	116	58.9	123	62.1		no	64	56.6	90	69.2	
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	
yes, currently enrolled	8	5.8	35	18.5	yes, cu	rrently enrolled	3	5.5	13	21.3	
yes, completed a degree	15	10.9	6	3.2	yes, comp	oleted a degree	7	12.7	3	4.9	
no	115	83.3	148	78.3		no	45	81.8	45	73.8	

CQ9. What graduate or profe pursuing or, if you have com										
degree did you complete?	•		·		<u>n</u>	<u>%</u>		<u>n</u>		<u>%</u>
			masters		142	64.0		162		68.4
			doctoral		19	8.6		14		5.9
			medical		9	4.1		9		3.8
			law		17	7.7		15		6.3
			business		22	9.9		23		9.7
			Vet School		11	5.0		12		5.1
			other		2	0.9		2		0.8
					-					
Responses by College	19	996	200			,	1	996	2	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
masters	19	46.3	25	58.1		masters	15	83.3	18	81.8
doctoral	5	12.2	2	4.7		doctoral	1	5.6	0	0
medical	2	4.9	1	2.3		medical	0	0	2	9.1
law	2	4.9	2	4.7		law	2	11.1	1	4.5
business	4	9.8	4	9.3		business	0	0	1	4.5
Vet School	9	22.0	9	20.9		Vet School	0	0	0	0
other	0	0	0	0		other	0	0	0	0
CAS	n	<u>%</u>	n	<u>%</u>	CEAT		n	%	n	<u>%</u>
masters	52	64.2	53	70.7		masters	35	71.4	30	75.0
doctoral	6	7.4	8	10.7		doctoral	4	8.2	3	7.5
medical	6	7.4	3	4.0		medical	0	0	1	2.5
law	10	12.3	6	8.0		law	0	0	0	0
business	3	3.7	1	1.3		business	10	20.4	6	15.0
Vet School	2	2.5	3	4.0		Vet School	0	0	0	0
other	2	2.5	1	1.3		other	0	0	0	0
СВА	n	<u>%</u>	<u>n</u>	<u>%</u>	CHES		n	%	n	<u>%</u>
masters	12	52.2	22	53.7	OHLO	masters	9	90.0	<u></u> 14	87.5
doctoral	3	13.0	1	2.4		doctoral	0	0	0	0
medical	0	0	1	2.4		medical	1	10.0	1	6.3
law	3	13.0	6	14.6		law	0	0	0	0.5
business	5	21.7	11	26.8		business	0	0	0	0
Vet School	0	0	0	0		Vet School	0	0	0	0
other	0	0	0	0		other	0	0	1	6.3
,	-	-	-	-						-

5

very well

50.0

16

62.5

					1	996		2	2000	
Q10. In general, how well udies prepare you for you										
hool program?			•		<u>n</u>	<u>%</u>		<u>n</u>		<u>%</u>
			not a	at all	9	4.1		5	2	2.1
			not very	well	8	3.6		11		1.7
			adequa	•	85	38.3		86		6.4
			•							
			very	well	120	54.1		134	5	6.8
Responses by College	19	996	2	000			19	996	20	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	1	2.4	2	4.7		not at all	2	11.1	0	0
not very well	2	4.9	1	2.3		not very well	1	5.6	2	9.5
adequately	18	43.9	18	41.9		adequately	5	27.8	8	38.1
very well	20	48.8	22	51.2		very well	10	55.6	11	52.4
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	2	2.5	2	2.7		not at all	2	4.1	1	2.5
not very well	2	2.5	3	4.0		not very well	2	4.1	2	5.0
adequately	37	45.7	26	34.7		adequately	14	28.6	14	35.0
very well	40	49.4	44	58.7		very well	31	63.3	23	57.5
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not at all	2	8.7	0	0	<u> </u>	not at all	0	0	0	0
not very well	1	4.3	2	4.9		not very well	0	0	1	6.3
adequately	6	26.1	15	36.6		adequately	5	50.0	5	31.3

14

very well

60.9

24

58.5

Overall Satisfaction

	1996		20	00
CQ11. How satisfied are you with the quality of instruction you received in your major?	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not satisfied at all	2	0.3	2	0.2
somewhat dissatisfied	15	2.1	22	2.7
somewhat satisfied	253	34.7	263	32.3
very satisfied	460	63.0	527	64.7

sononoco by College 4006 2000				
ponses by College 1996 2000			1996	1996 20
<u>n %</u> <u>n %</u>	COE	COE n	COE <u>n</u> <u>%</u>	<u>COE <u>n</u> <u>%</u> <u>n</u></u>
not satisfied at all 0 0 1 0.7	not satisfied at all	not satisfied at all 0	not satisfied at all 0 0	not satisfied at all 0 0 0
somewhat dissatisfied 1 0.7 1 0.7	somewhat dissatisfied	somewhat dissatisfied 3	somewhat dissatisfied 3 3.3	somewhat dissatisfied 3 3.3 3
somewhat satisfied 49 35.8 45 30.0	somewhat satisfied	somewhat satisfied 29	somewhat satisfied 29 32.2	somewhat satisfied 29 32.2 23
very satisfied 87 63.5 103 68.7	very satisfied	very satisfied 58	very satisfied 58 64.4	very satisfied 58 64.4 60
CAS <u>n % n %</u>	CEAT	CEAT <u>n</u>	CEAT <u>n</u> <u>%</u>	CEAT n % n
not satisfied at all 0 0 0 0	not satisfied at all	not satisfied at all 0	not satisfied at all 0 0	not satisfied at all 0 0 0
somewhat dissatisfied 8 4.1 6 3.0	somewhat dissatisfied	somewhat dissatisfied 2	somewhat dissatisfied 2 1.8	somewhat dissatisfied 2 1.8 2
somewhat satisfied 73 37.1 60 30.3	somewhat satisfied	somewhat satisfied 41	somewhat satisfied 41 36.3	somewhat satisfied 41 36.3 48
very satisfied 116 58.9 132 66.7	very satisfied	very satisfied 70	very satisfied 70 61.9	very satisfied 70 61.9 80
CBA <u>n % n %</u>	CHES	CHES <u>n</u>	CHES <u>n</u> %	CHES <u>n</u> <u>%</u> <u>n</u>
not satisfied at all 1 0.7 1 0.5	not satisfied at all	not satisfied at all 1	not satisfied at all 1 1.8	not satisfied at all 1 1.8 0
	somewhat dissatisfied	somewhat dissatisfied 1	somewhat dissatisfied 1 1.8	somewhat dissatisfied 1 1.8 3
somewhat dissatisfied 0 0 7 3.7				
somewhat dissatisfied 0 0 7 3.7 somewhat satisfied 44 31.9 67 35.4	somewhat satisfied	somewhat satisfied 17	somewhat satisfied 17 30.9	somewhat satisfied 17 30.9 20

	19	96	20	00
CQ12. How satisfied are you with the academic advising you received in your major?	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
not satisfied at all	46	6.3	59	7.2
somewhat dissatisfied	68	9.3	74	9.1
somewhat satisfied	284	38.9	293	36.0
very satisfied	332	45.5	388	47.7

Responses by College	19	996	2	000		19	996	20	0
CASNR	n	%	n	%	COE	n	<u>%</u>	n	Ĭ
not satisfied at all	4	2.9	7	4.7	not satisfied at all	4	4.4	2	
somewhat dissatisfied	12	8.8	11	7.3	somewhat dissatisfied	3	3.3	10	
somewhat satisfied	49	35.8	43	28.7	somewhat satisfied	33	36.7	30	
very satisfied	72	52.6	89	59.3	very satisfied	50	55.6	44	
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT	<u>n</u>	<u>%</u>	<u>n</u>	
not satisfied at all	18	9.1	22	11.1	not satisfied at all	4	3.5	7	
somewhat dissatisfied	31	15.7	13	6.6	somewhat dissatisfied	6	5.3	13	
somewhat satisfied	64	32.5	69	34.8	somewhat satisfied	52	46.0	57	
very satisfied	84	42.6	94	47.5	very satisfied	51	45.1	53	
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES	<u>n</u>	<u>%</u>	<u>n</u>	Ì
not satisfied at all	13	9.4	17	9.0	not satisfied at all	3	5.5	4	
somewhat dissatisfied	11	8.0	20	10.6	somewhat dissatisfied	5	9.1	7	
somewhat satisfied	60	43.5	74	39.2	somewhat satisfied	26	47.3	20	
very satisfied	54	39.1	78	41.3	very satisfied	21	38.2	30	

16

34

satisfied

very satisfied

29.1

61.8

15

43

24.6

70.5

						1996		_	2000	
CQ13. How satisfied are ye	ou with	n your ov	erall							
educational experience at 0	OSU?				<u>n</u>	<u>%</u>		<u>n</u>		<u>%</u>
		ve	ry dissatis	sfied	4	0.5		1	(0.1
			dissatis	fied	2	0.3		6		0.7
			nei	utral	31	4.2		28		3.4
			satis		235			273		33.5
						32.2				
			very satis	sfied	458	62.7		506	6	2.2
Responses by College	19	996	20	000		·	1	996	20	000
CASNR	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	COE		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
very dissatisfied	0	0	0	0		very dissatisfied	1	1.1	0	0
dissatisfied	0	0	1	0.7		dissatisfied	0	0	0	0
neutral	4	2.9	6	4.0		neutral	8	8.9	1	1.2
satisfied	45	32.8	56	37.3		satisfied	26	28.9	23	26.7
very satisfied	88	64.2	87	58.0		very satisfied	55	61.1	62	72.1
CAS	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CEAT		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
very dissatisfied	1	0.5	1	0.5		very dissatisfied	0	0	0	0
dissatisfied	2	1.0	4	2.0		dissatisfied	0	0	0	0
neutral	8	4.1	7	3.5		neutral	2	1.8	3	2.3
satisfied	65	33.0	64	32.3		satisfied	42	37.2	51	39.2
very satisfied	121	61.4	122	61.6		very satisfied	69	61.1	76	58.5
СВА	<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>	CHES		<u>n</u>	<u>%</u>	<u>n</u>	<u>%</u>
very dissatisfied	1	0.7	0	0		very dissatisfied	1	1.8	0	0
dissatisfied	0	0	1	0.5		dissatisfied	0	0	0	0
neutral	5	3.6	8	4.2		neutral	4	7.3	3	4.9

29.7

65.9

41

91

satisfied

very satisfied

64

116

33.9

61.4

Table 2. Names of employers and position titles for alumni of undergraduate programs who graduated in 1996 and 2000. Data are summarized for each academic department that participated in the survey. Note that the names of employers and position titles are given in the alumnus' own words. Because the survey was conducted via telephone, employer names may not be spelled correctly.

College of Agricultural Sciences & Natural Resources

Degree Program: Agricultural Communications

Employer	Job Title	Employer	Job Title
Utah Farm Bureau	Director of Communication	Aventis Pharmaceutical	Field Sales Representative
Community Bank & Mid-America Stockyard	Marketing Coordinator	Georgia FFA Association	Leadership Program Manager
Valentine Radford	Account Supervisor	AT&T Wireless	Communications Specialist
OU Health Sciences Center	Interim Director of Student Services	OSU	Communications Specialist
Shawnee News-Star	Reporter	Arizona Farm Bureau Federation	Communications Specialist
Airgroup Express	Manager	Murphy Farms	Farrowing Department Manager
Oklahoma Wheat Commission	Communications and Mktg. Specialist	The Corbin Law Office	Attorney
Summit Financial Group	Vice-President	Promotion Network	Creative Director
Church club show and cattle	Secretary		

Degree Program: Agricultural Economics

Employer	Job Title	Employer	Job Title
Keller-Williams Real Estate	Sales Consultant	BancFirst	Teller
Controller of the Currency	Bank Examiner	James Huber	Production and Permitting
American Cotton Growers Assoc.	Supervisor Production Mgmt.	Excel	Account Manager
Williams	Professional Developer	Johnson's of Stillwater	Service Manager
Crop Quest	Agronomist	Alta View Animal Hospital	Veterinarian
American Express Financial Advisors	Financial Advisor	WB Johnston's Grain Company	Manager Trainee
First National Bank	Vice President	Rural Enterprises	Loan Officer
Aon Company	Human Resources Consultant	USDA Farm Service Agency	Program Technician
Grady County	Worker	Edward L White TC	Legal Assistant
Oklahoma State Auditor and Inspector	Auditor	Farm Credit Services	Loan Officer
Oklahoma State University	Graduate Student for Ag Economics Department	Great Plains Mortgage	Loan Officer
US Congress	Legislative Assistant	Costal Banc	Research Analyst
TCU Ranch Management Program	Director of the Institute of Ranch Management	Security State Bank	Vice President/Director
Kay Christiansen District Attorney 23 District	Assistant District Attorney	Seaboard Farms	Management Trainee
Farmers Coop - Coyle	Sales Associate	Archer, Daniels and Midland	Merchandiser
Cox Farms	Farmer/Rancher	C.L. Boyd	Sales
Lonesome Dove Excavation	Operator	Meridian Technology Center	Computer Training Specialist
Wheatbelt Applications	Owner/Operator	John Deere Company	Territory Manager
Department of Ag	Senior Ag Resource Inspector	Julius, Taylor, Sartain & Sartain	Staff Auditor

Clinton Production Credit Association	Vice President of Credit	Gold Bank	Credit Analyst
Southwest County Bank	Assistant Vice-President	Farm Credit Services of West Missouri	Financial Service Specialist
Unifirst Uniforms	Sales Manager	Farm Credit Services	Appraiser
Farm Credit	Appraiser	Nichol's Marine	Service Manager
The Railroad Yard	sales	John Deere	Dealer Development Manager
Yournex Speaker	Professional speaker	Kansas State University	Graduate Research Assistant
University of Oklahoma	Research Assistant	Flutes Enterprise	Secretary
Americredit Financial Services	Area General Manager	Clinton Credit (farm) Association	Loan Officer
Stillwater Designs	Quality Assurance	Department of Human Services	Social Service Specialist
Oklahoma State University	Teaching Assistant	Inter Bank	Vice President
Hormel Foods	Supervisor		

Degree Program: Agricultural Education

Employer	Job Title	Employer	Job Title
Ross Feed and Seed	Dock Worker	Kennedy Foods Inc	General Council
Lutier 6 School District	Ag Teacher	Canton Public Schools	Ag Ed Instructor
Rother Brother Inc	Assembly Foreman	Carnegie Public Schools	Ag Education Instructor
Eric Public Schools	Ag Teacher	Tis the Season	Supervisor
Ringling Public Schools	Teacher/Coach	Shawnee Conservation District	District Manager
Hamilton's Sport Arena	Farm and Ranch Manager	OSU	Graduate Intern
Bank of Western Oklahoma	Bank Teller	Louisa-Muscatine High School	Ag Education Instructor
Cherokee Public Schools	Ag Instructor	Maritian Technology Center	Director of Management Services
Burton and Associates	Lawyer	Met Life Financial Services	Representative
Osage Public School	School Counselor and Assistant Administrator	Rock Creek Public Schools	Ag Education Instructor
Indiahoma School	Agricultural Education Teacher	CP Kelco	Maintenance/Electrician/ Mechanic
OK Farms	Broiler Service Technician	Seaboard Farms	Coal Hog Sales/Stockyard Manager

Degree Program: Animal Science

Employer	Job Title	Employer	Job Title
Ball Auction Service	Auctioneer	Roy Browning Ranch	Secretary
Stillwater National & Trust	Credit Officer	Edward Jones Investment Co.	Investment Representative
Noble Foundation	Ag Economics Discipline Assistant	Tri-State Agricultural Services	Office Manager
Farm Credit Services	Credit Officer	Dutton Farming Supply	Owner
Tim Watts Office	Receptionist - moving to Accounting Clerk	Collingwood Grain	Management Trainee
Univ. of Missouri, Outreach and Extension	Regional Livestock Specialist	Perkins Road Pet Clinic	Veterinarian Technician
OSU	Graduate Assistant	Chapman Institute	Laboratory Technologist
Ventiv Health	Pharmaceutical Sales Rep.	Viropharna Inc	Professional Sales Rep.
US Department of Agriculture	Protection Quarantine	Grant County Feeders	Management Trainee
Willamette Education Service District	Program Associate for Oregon FFA Association	Murphy-Brown Farms	Production Trainee

P and K Equipment	Sales	OSU	Supervisor/Animal Tech II
OSU	Graduate Assistant	The Montana Department of Ag.	Statistician Assistant
US DOA Farm Service Agency	Program Technician	OSU	Graduate Research Assistant
Anadarko Veterinary Hospital	Veterinarian	Foreign Vet Med Teaching Hospital	Large Animal ICU Technician
Colerain Animal Clinic	Veterinarian	Hitch Enterprises	Owner
Laconna Retirement Inn	Care Manager	self employed	Farmer Rancher
Durant Daily Democrat	Life Styles and Agricultural Editor	Chele Insurance	Owner
Daesro Angus Farms	Owner/Manager	Farmer /Rancher	Farmer/Rancher
Food and Agriculture Products Center	Cowboy Meats Manager	Modern Oil	Supervisor
Reproduction Enterprises	Production Manager	Noble Foundation	Soil Fertility and Crop Specialist
Altus Veterinary Hospital	Veterinarian	OSU	Graduate Assistant
Oceaneering International	ROV Supervisor	A&E Frame	Machinist
Statewide general agency	Accountant	Park Crest Veterinary	Veterinarian
Ohio State University	OBGYN Resident	Oklahoma Department of Agriculture	Ag Resources Field Inspector
Braums Dairy	Production Supervisor	Equine Sports, Medicine and Surgery	Race Track Veterinarian
City of Lawton	Fire Fighter	Spring Farms	Farm Manager
Terrin-Wint (CISD) High School	Coach and Science Teacher	Action Machine Inc	Office Manager
Ag Service Center of Southwest Missouri	The agricultural seed sales	Winter Livestock	Field Rep
Conoco	Retail Accountant	Cryovac Sealed Air Corporation	Sales Development Rep.
OSU	Assistant Swine Herdsman	Conti Beef	Assistant General Manager
New Market International Blood Stock Agency	International Blood Stock Consultant	self employed	Sheep Farmer
Balko Public Schools	Agriculture Teacher	Social Security Administration	Claims Representative
it is a farm and ranch	Farmer/Rancher	Hesser Inc	Construction Manager
OK Farms	Assistant Broiler Manager	Georgia Beef Board	Coordinator of Consumer Relations
OSU	Research Specialist	Equine Medical Associates	Associate Veterinarian Intern
Bergenfield Animal Clinic	Veterinarian	Certified Angus Beef	Retail Specialist
Conoco/self employed	Operator/Farming Ranching	Remedy Intelligent Staffing	Manager
Dr. Stanley Haag	all around hand	self employed	Rancher

Degree Program: Biochemistry and Molecular Biology

Employer	Job Title	Employer	Job Title
OSU	Graduate Student	Boehinger Ingelheim	Quality Control Chemist
OSU	Graduate Research Asst.	Halliburton	Business Development Assoc.
Airgas Incorporated	Chemist	Conoco	Technician
University of New Mexico	Computer Consultant	Hillcrest Hospital	Medical Technician
Williams Communications.	Health Safety Environmental Specialist		

Degree Program: Entomology and Plant Pathology

Employer	Job Title	Employer	Job Title
OSU	Senior Research Specialist		

Degree Program: Environmental Science

Employer	Job Title
Intercon Services	Project Manager/Environmental Scientist
Coopers Bicycle Center	Bike Mechanic
Accurate Labs	Chemist
US Air Force	Air Battle Manager
The Morning News	Classified Sales
Apex Environmental	Environmental Scientist

Employer	Job Title
OSU	Senior Secretary
US Army Corps Engineers	Physical Scientist
OSU	Graduate Assistant
Atmospheric Research and Analysis	Data Technician
Modoc Tribe of Oklahoma	Environmental Director

Degree Program: Forestry

Employer	Job Title
Eskimos Joe's	Server
US Army	Adjutant
US Forest Service	Forestry Technician
American Electric Power	Utility Forester
Greenbay Packaging Inc.	Land Assistant Forester

Employer	Job Title
Oklahoma Forestry Services;	District Forester
Department of Agriculture	
Missouri Department of	Forester
Conservation	
City of Stillwater	City Forester
Hertz Rent-a-Car	Customer Service Rep.

Degree Program: Horticulture

Employer	Job Title
OSU	Assistant Lab Coordinator in the General Chemistry Labs
Home Depot and the University of Vermont	f Special Order Expediter and Field Technician
Northwood Club	Assistant Golf Course Superintendent
City of Tulsa	Golf Course Superintendent
Western Lawns	Landscape Designer
Color Scapes	Owner

Employer	Job Title
St Andrews United Methodist Day School	Teacher
OSU	Senior Research Analyst
Chenal Country Club	Golf Course Superintendent
Sun City McDonald Ranch	Golf Course Superintendent
Modoc Tribe of Oklahoma	Project Manager
	.,

Degree Program: Landscape Contracting

Employer	Job Title
Mock Realtor	Broker Associate
Preaus Landscape of Tulsa	Landscape Manager
OSU - Okmulgee	Manager of Grounds Maintenance

Employer	Job Title
The Golf Club of Oklahoma	Assistant Superintendent
Legacy Links	President
Hale Landscape Creations	Owner

Degree Program: Landscape Architecture

Employer	Job Title	Employer	Job Title

Golf Club of Oklahoma	Second Assistant Superintendent	self employed	Landscape Designer
Patton Landscape Architecture	Associate Landscape Architect	LandPlan Consultants	Project Manager
Design Workshop	Landscape Architect	HealthNet Federal Services	RN Utilization Manager
Heath's Photography	Photo Restoration Artist	Howard Site Design	Intern Landscape Architect
Tanner Consulting	Project Management	Sisemore Weisz and Associates	Landscape Coordinator

Degree Program: Plant and Soil Sciences

Employer	Job Title	Employer	Job Title
OSU	Lab Tech Assistant	Southern States Cooperative	Assistant Manager
Austin area apartment locator	Real Estate Agent	Don't want to say that	Production Trainee
OSU	Area Research and Extension Specialist	Noble Foundation-Ardmore	Senior Research Assistant
Double Five Ranch	Assistant Manager	USDA	Research Biologist
JC Robinson Seed Company	Tech Service Agronomist	Texas Cooperative Extension	Research Agronomist
Stillwater Milling Company	Fertilizer and Chemical Sales Mgr.	City of Lawton	Water Treatment Plant Operator
Cooperative Farm and Ranch Supply	I don't really have one		

College of Arts and Sciences

Degree Program: Art

Employer	Job Title	Employer	Job Title
American General	Programmer Analysis	Enid Public Schools	Art Teacher
Browning	Web Designer	Fletcher Public Schools	High School Art Instructor
Children's New World West	Preschool Teacher	HKS Inc	Environmental Graphic Designer
Circle Art Group	Graphic Designer	Jordan Associates	Graphic Designer
Clayton Everett Design	Graphic Designer	Law enforcement agency	not given
Douglas Group	Designer	Maggie Mae's	Bartender
Osmose Corporation	Field Engineer	Stillwater Board of Education	Bus Driver
Social Security Administration	Claims Representative	self employed	Art Director

Degree Program: Biological Sciences

Employer	Job Title	Employer	Job Title
Ampacet Corp	Account Executive	Farmer Ind Insurance Agency	Owner/Operator
Andrx Laboratories	Pharmaceutical Sales Rep	Foam Supplies Incorporated	Research and Development Chemist
Aventis Pharmaceutical	Professional Sales Associate	Petra Industries	Inside Sales
Baptist St Anthony	Registered Nurse	Scott Teft DDS	Dentist
Bristol-Myers Squibb	Pharmaceutical Sales Representative	Southwood Landscape	Retail Administrator
Cornell University	Laboratory Technician	State of Oklahoma	Microbiologist
OSU	Accounts Manager/Teaching Assistant	Tapp Pharmaceuticals	Professional Sales Representative

The Warren Clinic Clinical Assistant Union Public Schools & TCC Biology Teacher
Tyco Electronics Production Buyer UC Lending Loan Originator

Degree Program: Botany

Employer	Job Title	Employer	Job Title
Ohio State University	Graduate Teaching Assistant		

Degree Program: Chemistry

Employer	Job Title	Employer	Job Title	
Polydyne Software Inc	Development Mgr for Server Side Software			

Degree Program: Communication Sciences and Disorders

Employer	Job Title	Employer	Job Title
Americrest Bank	Special Services Teller	Little Axe School District	Speech Pathologist
Clearview Hospital	Head Speech Pathology Dept.	Oklahoma City Public Schools	Speech Pathologist
Hall Ellis Law Firm	Legal Secretary	Oklahoma City Public Schools	Speech Pathologist
Happy Hands Education Center	Speech Language Pathologist	Premier Therapy Services	Pediatrics Speech Language Pathologist
Howl Office	Legal Assistant	Rhode Island Hospital	Pediatric Speech Language Pathologist
Jackson County Memorial Hospital	Speech Pathologist	self employed	Private Contractor with health company
LHK Partners Incorporated	Communications Trainer	self employed - contract with public schools	Speech Language Pathologist
Tulsa Public Schools	Speech/Language Pathologist	Wyeth-Ayerst Pharmaceuticals	Territory Rep
Wyeth-Ayerst Pharmaceuticals	Pharmaceutical Rep		

Degree Program: Computer Science

Employer	Job Title	Employer	Job Title
Colorgraphics Inc.	Network Administrator	MTM Corp	Consultant
Critical Technologies in Oklahoma City	Director of Document Conversion	not given	Software Engineer 2
Customer Soft	Senior Developer	Security Software	Security Programmer
Edward David Paul Contract Services	Senior Consultant	Tower Inspection Inc	Data Analyst
MCI	Software Engineer	United Parcel Service	Senior Software Developer
MCI World Com	Applications Developer III	Wal-Mart	Stocker
WorldCom	Systems Software Engineer	ZRDA	Superintendent of Technical Services

Degree Program: English

	•
Employer	Job Title
Saxon Publishers	Associate Editor
Self employed	Freelance Writer
Stillwater Public Library	Librarian
Trinity Christian School - English Institute	Teacher
US Army	Signal Officer
USD 4-80	Teacher
VisionQuest	Sales Representative
Berkley County School District	Teacher
Cornell University	TA - Mystery Stories

Employer	Job Title
Grapevine Colleyville ISD	8th Grade English Teacher
McCloud USA Telecommunications	Product Manager
Mercruiser Marina	Technical Writing Manager
Nebraska Game and Park Commission OSU	no official title - do filing of permit books Teaching Assistant and Lab Instructor
Orange County Public Schools	8th Grade Language Arts Teacher
Raytheon	Senior Technical Writer and Editor
Family and Children Services	Therapist

Degree Program: Geography

Employer	Job Title
Bank of America	Teller
City of Wichita	Associate Planner
Department of Environmental Quality	Environmental Program Specialist
Hodges Trucking Company	Head Dispatcher
Interlit Foundation	Graphic Designer
US Army Reserves	Budget Analyst

Employer	Job Title
Kinko's	Project Key Operator
State Regents for Higher Education	GIS Administrator
Strat Land Exploration Company	Geological Technician
The Cherokee Nation	GIS Specialist
The McDonald's Corporation	Assistant Manager

Degree Program: Geology

Employer	Job Title
Kirkpatrick Oil Company	Geo-tech
OSU	Teaching Assistant
OSU	TA and Research Assistant

Employer	Job Title
The US Geological Survey	Hydrologic Technician
Wichita State University	Graduate Teaching Assistant

Degree Program: **History**

Employer	Job Title
Bank of Oklahoma	In-Store Banker
Bernice Shedrick	Paralegal
McGraw-Hill Company's	Editor
OSU	Graduate Assistant
OSU	Graduate Teaching Assistant
OSU Wellness Center	Student Manager/GA
University of Texas	Teaching Assistant

Employer	Job Title
Richey Insurance Agency Inc	MLA Senior Analyst
self employed	Actress
State Farm Insurance	Adjusters Life Inspector
Stillwater Medical Center	Nutrition Aide
The University of Oklahoma	Special Programs Cord Dept of Pharmacy
Tulte Homes	Marketing Analyst

Degree Program: Journalism and Broadcasting

Employer	Job Title	Employer	Job Title
		1 7	

Abilone Veterinary Clinic	Veterinary Technician	KWTV	News Producer
Ackerman McQueen	Event Coordinator	Lee and Associates	Sports Marketing Account Executive
Blackmon Mooring	Marketing Director	NBC	Marketing Producer
Charles Machine Works	Test Technician	Oakes and Associates	Certified Public Accountant
City of Ray, Colorado	Recreation Director	Oklahoma Employees Credit Union	Marketing Assistant
Community Care	Communications Coordinator	Oklahoma Independent Petroleum Assoc.	Membership and Mktg Coordinator
Dallas Cowboys	Marketing Assistant	One Oak	Gas Marketing Assistant
Disney Theatrical Productions	National Press Rep.	OSU Cooperative Extension	Office Assistant
Enterprise Rent a Car	Management Assistant	Pathist Television Corp	News Producer
Fastenal Companies	General Manager	Pierpont Communications	Account Executive
Freelance Photography	Freelance Photographer	Pittsburgh State University	Area Coordinator
Hilti Inc	Strategic Teleservice Specialist	Prepaid Legal Services	Public Relations Director
Infinity Broadcasting	Account Executive	Range Systems Engineering	Radio Announcer
Jordan Associates	Media Planner and Buyer	Rice Custom Homes	Home Builder
KOTV	Account Executive	Ryan and Whaley	Legal Clerk
Sprint PCS	Indirect Accounting Executive	The University of Arkansas	Graduate Assistant
Stillwater NewsPress	City Government Reporter	TMS Sequoia	Marketing Communications Specialist
Stillwater Radio	Producer	Tracy Lott Partnership	Media Planner
Summerville Presbyterian Church	Christian Education Assistant	Tulsa World	Staff Writer
Texas Motor Speedway	Publicist/Promoter	TV Guide	Senior Accts Receivable Cash Processor
The Greater Phoenix Convention and Visitors Bureau	Print Communications Manager	United Way of Fort Smith Area	Director of Marketing
The Jolesch Group	Account Manager	Univision Network	Account Service Representative
The Mabee Center	Event Coordinator & Marquee Designer	Venture Media	Assistant Producer
The United States Border Patrol	Agent	Wal-Mart	Network Analyst
Willbors Engineers	Planner Scheduler	Wright Brand Foods	Production Foreman
Williams Communication	Broadcast Technician		

Degree Program: Math

Employer	Job Title	Employer	Job Title
Southwestern Bell Telephone	Manager of Network Engineering	Broken Arrow Public Schools	HS Math Teacher & District Math Coordinator
The Citadel	Dir of the Math Lab & Asst. Wrestling Coach	MidFirst Bank	Senior Financial Analyst
United States Navy	Instructor	OSU	Grad. Asst TA
US Air Force	Pilot	self employed	Evangelist Missionary

Degree Program: Microbiology

Employer	Job Title	Employer	Job Title
Chapman Institute of Medical Genetics	Photogenetic Technologist	Pace Analytical	Microbiologist/Toxicologist
Dunlap, Codding, And Rogers	Legal Clerk	S&W Lab	Microbiologist
Holland and Hart	Attorney	St Francis Hospital, and First Bank Oklahoma	Lab Technician, Teller

Medical Technologist

Mackworth Environmental Mgmt and New England Chiropractic Administrative Assistant and Business Office Manager Oklahoma Animal Disease Diagnostic Lab

Microbiology Specialist

Transcariotic Therapies **Quality Control Microbiologist**

Valley View Regional Hospital

OSU Physics Department

Lab Tech II

Tulsa Regional Medical Center Surgical Resident

Washington University Research Assistant

Degree Program: Music

Employer	Job Title
Church in Oklahoma City	Christian worker
McCord Public Schools	Music Teacher
Michigan State University	Percussion Instructor
Sapulpa Public Schools	Assistant Director of Band

Employer	Job Title
Sara Evans	Fiddle Player/Performer
self employed	Voice Teacher, Music Teacher
Yale Public Schools	Music Teacher

Degree Program: Philosophy

Employer	Job Title
Mead West Vaco	Accounts Manager

Employer	Job Title	

Degree Program: Political Science

Employer	Job Title
DRH Marketing	self
Holmes & Yates	Attorney
Home Depot	Sales
I have my own law practice	Attorney
Medical Real Estate Developmen	t General Counsel
NCO Financial Group	Collections Manager
World Com	Senior Systems Analyst

Employer	Job Title
Riggs, Abney, Neal, Turpen, Orbison, & Lewis	Attorney Associate
self employed	Owner
State of Oklahoma	Child Welfare Specialist
The City of Plano Texas	Senior Planner
Tulsa Community College	Adjunct Instructor of Speech
US Secret Service	Special Agent
Wright and Donovan	Office Manager

Degree Program: Psychology

Employer	Job Title
Asian American Community Service Association	Executive Director
Astra Zineca	Sales
BH Management	Assistant Manager
Big Brothers Big Sisters	Project Director
Bivin and Harlan	Attorney
Broken Arrow Public Schools	Behavior Tech
CASA	Volunteer Case Supervisor
Collections Inc	Verification and Support Supervisor

Employer	Job Title
North Care	Therapist
OSU	Clerical in Math Dept/GA in Psychology Dept
OSU	Dir. of Counseling and Enrollment Mgmt
OSU	Research Assistant
OSU	Senior Unit Assistant Dept. of Chemistry
OSU - FRCD	Graduate Assistant
OSU - Tulsa	Purchasing Clerk
OSU Counseling Center	Intake Counselor

Dr Laura Hubbs-Tait	Graduate Research Assistant	OU Health Sciences Center	Research Assistant
Electronic Data Systems	Products Manager	Parent/Child Center	Parent/Child Educator
Family Resource Center	Executive Director	Payne County Youth Services	Counselor
Ford Motor Company	Analyst	Payne County Youth Services	CARS Counselor
Genex Services	Vocational Rehabilitation Counselor	PenWell Corp	Human Resources Intern
Gillette	Retail Sales Rep	Perkins Road Pet Clinic	Inventory Manager
Grand Lake Mental Health Cente	r Administrative Auditor	Personalized Management Associates	Director of Client Services
Hughes & Luce LLP	Attorney	Petra Industries	Inside Sales
Intel Corporation	Campus Recruiting Manager	Pricewater House Coopers	Contact Center Analyst
KJRH Channel 2	Account Executive	Princeton House	Admissions Representative
Longhorn Council-Boys Scouts o America	f Program Executive	Sanofi-Synthelabo	Sales Professional
McClain Finlon Advertising	Senior Project Manager for the Interactive Dept.	Serendipity Center	Art Therapist
TU/Center for Managerial Assessment	GA/Assessment Day Coordinator	Stephen F Austin University	Graduate Teaching Assistant
USD 6-18	School Psychologist	Takeda Pharmaceuticals America	District Sales Manager
Warren Clinic	Receptionist	The Department of Human Services	s Social Service Specialist I
Washoe Medical Center	Occupational Therapist	Thrifty Rent-a-Car	Records Coordinator and Analyst
Wood Dale, IL School District #7	School Social Worker	Tulsa City/County Library System	Young Adult Librarian
YMCA of Greater Oklahoma City	Benefits Administrator	University of North Texas	Graduate Student
University of Oklahoma, contracted through FAA	Instructional Systems Specialist	University of Oklahoma	Project Specialist - McNair Scholars Prog.
University of Tulsa	Graduate Assistant		

Degree Program: Sociology

Employer	Job Title	Employer	Job Title
Adelphia Business Solutions	Operations Supervisors	National Coalition of Motorcyclists	Chairman for OK State Federation Club
Bakers Harris Insurance Agency	Office Manager/Owner/Treasurer	Oklahoma Department of Human Services	Social Service Specialist II
Bank of Missouri	Loan Assistant	OSU	Faculty Support Services Coordinator
Buety Company	Manager	OSU	LS-Okamp Coordinator
CH Robinson Worldwide	Transportation Sales	OSU - Tulsa	Human Resources Assistant
Chrisman Farms	Operator	OSU Fish and Wildlife Research Unit	Supervising Secretary
City of Tulsa	Corporal Police Officer	Ponca Tribe Head Start	Director
Farmers Insurance Company	Bodily Injury Adjuster	Quebecor World	General Worker
Federal Bureau of Prisons	Correction Official	Ross Dress for Less	Backup Manager
First Bank Oklahoma	Loan Officer	Skyline Elementary	Teacher Assistant
Fleming Food Company Inc	Senior System Administrator	State of Oklahoma	Case Mgr at Developmental Disabled Services Div.
Frank Edwards Sam Inc	Project Manager	State of Oklahoma	Child Welfare Specialist
Indian River School	Juvenile Correction Officer	Stillwater Group Homes	House Residential Manager
Tulsa Police Department	Police Officer	Wheatheart Nutrition Project	Outreach Worker

Degree Program: Theatre

Employer	Job Title
Bartlesville Community Center	Lighting Tech
Best Buy	Product Display Specialist

Employer	Job Title
MTV News	Production Manager
self employed	Artist-in-Theater

Degree Program: **Zoology**

Employer	Job Title
Colorado Mountain News Media- Summit Daily News	Editor
Don Nichols	Intern
Express Motor Company	Owner/Operator
First United Methodist Church.	Director of Student Ministries
General Bandwidth	Assistant Test Engineer
Guide Dogs for the Blind	Instructor Assistant
Mustang Middle School	Teacher
Myriad Genetics	Molecular Biology Technologist
OSU	Sports Specialist
OU Health Science Center	Resident Physician
Peirce County Corrections	Correctional Officer
Proteontech Inc	Supervisor Protein Refolding Div.

Employer	Job Title
Reno Animal Hospital	Veterinarian
Sequoyah State Park	Seasonal Naturalist
Texas Parks and Wildlife	Fish and Wildlife Tech 4
The Harris Environmental Group	Biologist
The Oklahoma Medical Research Foundation	Associate Research Assistant
University of Iowa Hospital and Clinics	Resident Physician
US Fish and Wildlife Service	Wildlife Biologist
US Government	Fish and Wildlife Biologist
Vanderbilt University	Resident Physician in Pediatrics
Wal-Mart	District Manager
Zoology Department at OSU	Graduate Student

College of Business Administration

Degree Program: Accounting

Employer	Job Title	Employer	Job Title
Self employed	Financial Consultant	Orbseal	Business Systems Analyst
Dominion Exploration and Production	Financial Reporting Supervisor	City of Stillwater	Accounting Technician
Austin Industries	Corporate Tax Accountant	Kerr-McGee	Trainee
State of Oklahoma	State Auditor and Inspector	Conoco	Analyst
Sampson Investment Company	Staff Accountant	Devon Energy	Payroll Accountant
Texaco	Financial Analyst	The Department of Justice	Federal Auditor
Great Plains Coca-Cola	Financial Accountant	Conover Property Trust	Accounting Manager
Newman Memorial Hospital	Controller	Ernst & Young	Tax Consulting Senior
Williams Communication	IT Project Manager	Fable Services	Accounting Coordinator
Security Bank	President and Chief Financial Officer	Edwin Fair Mental Health Center	Accountant
Wendell R Graham, LLC	Staff Accountant	Price Waterhouse Cooper	Auditor
Federal Bureau of Investigation	Special Agent	Oklahoma State University	Senior Technician
The University of Tulsa	Research Financial Analyst	University of Oklahoma	PhD student/Research Assistant
Price Waterhouse Cooper's	Associate	Borgarner Automotive	Budget & Forecast Analyst
Bat Model Investments LLC	Owner	Arthur Anderson	Senior Tax Associate
Farm Credit Services	Assistant Vice President	Nadel and Gussman	Tax Manager
MCI WorldCom	Sales Operations Manager	St Mary's Catholic Church	Bookkeeping
Dollar Rent a Car	Associate Accountant	Investigative Reports Inc	Investigator

ACS Affiliated Computer Cervice	s Mergers and Acquisitions Analyst	KPMG	Supervising Senior Tax Specialist
Citgo Petroleum Corp	Financial Analyst	Williams Communications	Accountant
IBM	Consultant	Ernst & Young	Staff Auditor
Navy	Corpsman	Chesapeake Energy in Oklahoma City	Supervisor of contract compliance
Price Waterhouse Cooper	Audit Associate	Price Waterhouse Coopers	Auditor
Grant Thornton	Assurance Associate	Deloitte and Touche	Audit Manager
HNTV Corporation	Audit Analyst	BKD	Staff Accountant
BKD	Tax Supervisor	Conner's State College	Accountant
Charles Machine Works	Senior Cost Accountant	American General Financial Group	Quote Analyst
Interstate Oil and Gas Compact Commission	Business Director	Payless Shoe Stores	Product Planner
Ernst & Young	Tax Specialist	Sunbelt Capitol	Owner
DuPont	Business Systems Analyst III	Excel Logistics	Human Resource Asst and Office Manager
Shepherd Ministry	Office Manager and Accountant	Goodman Family of Builders	Estimating Coordinator
Jay and Associates	President	Samson Resources	Accountant
Haskell & White, LLP	Senior Tax Accountant	American Golf Corporation	Regional Sales/Marketing Director

Degree Program: Business Administration

Employer	Job Title	Employer	Job Title
Penson Financial Services	Options Specialist	Merck and Co Inc	Professional Rep
Babies R Us	Fast Associates	American Electric Power	Accounting Assistant #3

Degree Program: Economics and Legal Studies

Employer	Job Title	Employer	Job Title
Conner's State College	Accountant	Excel Logistics	Human Resource Assistant and Office Manager
American General Financial Group	Quote Analyst	Goodman Family of Builders	Estimating Coordinator
Payless Shoe Stores	Product Planner	Samson Resources	Accountant
Sunbelt Capitol	Owner	American Golf Corporation	Regional Sales/Marketing Director
MCI WorldCom	Accountant	Spray Equipment of Oklahoma	Vice-President
Darr Equipment Company	Billing Clerk	Sprint	Software Engineer
Price Waterhouse Coopers	Assistant Analyst	Social Security Administration	Fraud Investigator
Genoa-Haio School District	Secondary Educator	Dollar Rent A Car	Staff Assistant of Construction
Allied Logistics	Government Sales and Installations	F&M Bank and Trust Company	Office Manager Assistant
University of North Carolina	Research Assistant	Key Financial Personnel	Staffing Consultant
New England Financial	Financial Rep	Seminole Energy	Energy Manager
Advantage Appraisal Group	Certified Real Estate Appraiser	Becco Contractors	Job Supervisor
Otter Creek Creations	Owner/Operator	Spradling, Alpern, Gum	Law Clerk
Cleveland Indians	Minor League Clubhouse Attendant	I'd rather not answer that.	Assistant Manager
Mark IV	Account Manager	Tulsa Public Schools	Substitute Teacher
Electronic Data Systems	HR Specialist	EE Patterson Real Estate	Vice President of Operations

Degree Program: Finance

Employer	Job Title	Employer	Job Title
Stephens Inc.	Research Analyst	Consolidated Investments	Manager
Galvon Mays Oilfield Services	Accounting Clerk	Bank of Oklahoma	Credit Analyst
Williams Company	Trading Analyst	Williams Energy	Financial Analyst
self employed	Financial Consultant	Quorum Hotel and Resorts	Controller for the Holiday Inn in Casper Wyoming
Penson Financial Services	Options Specialist	Morgan Stanley Dean Witter	Financial Advisor
Jones, Day, Reavis, and Pogue	Associate	Security National Bank	Teller
McElroy Insurance Agency	Agency Manager	Cleser Schaefer Architects	Construction Manager
Lesley Properties	Vice President	James Baker and Associates	Analyst
Edmond Church of Christ	Youth Minister	Law firm in Oklahoma City	Intern
Barry Rudy and Associates	Vice President	Locke, Liddell, and Sapp	Attorney
J.P. Morgan	Technology Officer	Cessna Aircraft	Financial Analyst
Braums	Assistant Manager	WorldCom	Credit Analyst
City of OKC	Management and Budget Analyst	Continental Airlines	Senior Analyst Route Planning
Tulsa Teachers Credit Union	Accountant	Argent Consulting Services	Project Engineer
Wells Fargo Financial	Administrative Service Rep.	FirstStar Bank	Commercial Lender
Ernst and Young	Staff Accountant	First Capital Corporation	Collateral Specialist
BKR Cornwell Jackson	Business Development Advisor	Bank of Oklahoma	Corporate Banking Treasury Services - Consultant
Williams	Power Trader	Williams Communications	Project Manager

Degree Program: Management

Employer	Job Title	Employer	Job Title
Electronic Data Systems	Human Resource Specialist	Oklahoma State University	Specialist
Datatronics Corp	Project Analyst	Metropolitan Orthodontic	Tech Support
Accenture	Analyst	US Air Force	Network Systems Flight Commander
Secrest, Hill and Foluo	Associate Attorney	AG Equipment Company	Oversee all of Shipping/Receiving
Stat Soft	Software Test Engineer	Sapulpa High School	Substitute Teacher
Oklahoma State University	Sport Specialist	OSU	Assistant Specialist
Express Personnel Services Inc	Branch Manager (as of 2-1-02)	One OK Inc	Development Analyst
Dell Computers	Program Analyst	Solarc	Software Engineer
City of Stillwater	Director of Information Services	JoAnn Stores Inc	Assistant Manager
Advantage Rent A Car	Assistant Manager	Independent Contractor	Owner
Circuit City	Recruiter	Electronic Data Systems (EDS)	Infrastructure Specialist
WR Hess	Help Desk Support	Target	Human Resource Director
Sprint PCS	Technical Support Analyst	Oklahoma State University	Graduate Assistant
Williams Communications	IT Project Manager	Cenex	Energy Sales Representative
World Com	Systems Analyst	Bradley Grant Corporation	Vice President
JC Penney	Management Trainee	OSU	Unit Assistant
Independent Contractor	Software Development Consultant	Creative Labs	Advanced Technical Support Agent
OSU Computing and Information	Specialist	Citgo	System Analyst

Services			
Walgreen's	Store Manager	Northeastern Oklahoma A & M Community College	Instructional Designer
Town of Skiatook	Town Coordinator	NISC	Programmer Analyst
American General Financial Group	Financial Representative	Koch Industries	Trading Analyst
US Air Force	Communications Officer	State Farm Insurance	Systems Analyst
Sherwin Williams	Assistant Manager	OSU-Tulsa	Computer Lab Assistant
Oklahoma State University	Generalist	The OSU Athletic Department	Director of Community Relations
KLM Enterprises	Finance and Operations Manager	Sprint	Software Engineer
Stonebridge Technology Inc	Data Warehouse Consultant	Accenture	Business Analyst
Federal Express	Senior Business Application Analyst	Fiesta Auto Center	Finance Manager
Barrow Industries	Sales Rep	Lee and Brown Engineering	Electrical Designer
Cingular Wireless	Call Center Manager	No answer	Bookkeeper
Advance Food Company	Operations Accountant	Sherwin Williams	Intern
Wal-Mart Stores	Programmer Analyst	Oklahoma State University	Coordinator of Network Operations
Career Builder	Account Executive	Platinum Hospitality	Chief Operating Officer
Wal-Mart Inc	Senior Systems Programmer	Bluecurrent	Project Manager
Ford of Tulsa	Sales Consultant	Cerner Corporation	Web Application Developer
Reuters America	Quality Assurance Analyst	Audio Innovations	Warehouse Manager
Cingular Wireless	Analyst	Cingular Wireless	Customer Service Representative
T.D. Williamson	International Inside Sales Rep	Veritas Software	Staff Regional Tech Support Engineer
OSU	Hall Director for Kerr-Drummond	Citgo Petroleum	Strategies and Alliance Manager

Degree Program: Marketing

Employer	Job Title	Employer	Job Title
KV Pharmaceuticals	Specialties Sales Rep	Oklahoma State University	Tae Kwon Do Instructor/mainly stay- at-home mom
Children's Center	Director of Public Affairs & Development	Martin Fletcher and Associates	Health Care Consultant/Sales/Recruiting
Shelton Chiropractic	Doctor	Avcorp Business Systems	Account Representative
Shaw Industries	Territory Manager	Enterprise Car Sales	Marketing Manager
Williams Energy Services	Customer Relationship Mgmt Specialist	Williams Company	Professional Development Program, so it changes every year
Aloe Life International	Marketing Director/Manager	Alexander Construction Company	Office Manager
Fidelity Investment	Service Trader	Oklahoma Baptist University	Director of Men's Housing
Christ Lutheran Church	Secretary	Enterprise Rent A Car	Assistant Manager
First Baptist Church	Secretary	Haskell Public Schools	Teacher
Enviro American	Secretary	Noble Foundation	Secretary
Office Depot	Assistant Manager	Cingular Wireless	Manager
Fidelity Investment	Trader	Psychiatric Solutions	Community Education Director
Willis	Out-Source Benefits Account Manager	Savvy Communications	President
Mid-Oklahoma Coop	Retail Sales Manager	Fox Cable Networks	Asst of Regional Vice President in Sales and Mktg
Janssen Pharmaceutica	Territory Sales Rep	American Staff Core	Staffing Coordinator
City of Tulsa	Special Events Coordinator	Williams Energy	Account Executive
Stillwater Vision Clinic	Optometric Assistant	Suncum Wireless	Account Executive

Bob Tate's Tire	Office Manager	Hilti	Sales and Service Representative
Hilti, Inc.	Inside Sales	Cepro Cooperation	Consumer Marketing Associate
Self employed	Owner	Sunset Direct	Manager of Business Development
Ernest and Julio Gallo Winery	Sales Rep	Williams	Trader
Stillwater NewsPress and Advertising	Classified Ad Rep	Enterprise Rent-a-Car	Management Assistant
Harold's Clothing Stores	Merchandise Manager	Graphic Imaging and Document Management	No official title
Merritt Hawkins and Associates	Marketing Consultant	Ford Motor Credit Company	Dealer Account Manager
State Farm Insurance	Regional Marketing Analyst	SPC	WinVack Account Executive
OK Foods	Marketing Analyst	Aventis Pharmaceuticals	Field Sales Associate
American Airlines	Cockpit Crew Scheduling	CPI Office Products	Sales Rep
Accenture	Analyst	Gillette Company	Retail Sales Representative
Service Steel Aerospace	Sales Rep	Stillwater National Bank	Personal Banker
United Bank	Trust Assistant	Baldwin Steel Company	Territory Manager
Sadler Company	Marketing Coordinator	McCloud USA	Network Planning
Albertson's	Lobby Clerk	Performance Printing	Project Manager
Blue Cross and Blue Shield	Account Executive	Arvest Bank	Corporate Services Representative
Member Service Life	Sales Supervisor	Hilpie	Fire Protection Specialist
Kohl's Department Store	Assistant Manager/Store Executive	Phoenix Cleaners	Manager and Consulting
Mathis Brothers Furniture	Sales	Oklahoma State University, College of Arts and Sciences	Career Services Specialist
WorldCom	Senior Customer Relations Representative	Intercall	Major Account Manager

College of Education

Degree Program: Aviation Sciences

Employer	Job Title	Employer	Job Title
McLeod USA	Traffic Planner 3	Thompson and Knight	Associate Attorney
Television and Satellite Services	Asst. to Producer of Special Projects	American Airlines	Senior Engineer Project Planning
KLM Royal Dutch Airlines	Customer Service	US Navy	Naval Flight Officer
MetroTech Aviation Career Center	Aviational Maintenance Instructor	American Airlines	Maintenance Instructor
Oklahoma State University	Flight Instructor/Professor	United Airlines	Scheduler, Flight Crew Operations
Enterprise Rent-a-Car	Management Training	The OU Sooner Flight Academy	Program Development Specialist
Air Wisconsin Airlines Corporation	Captain	FAA	Avionics Technician
Shouse Construction	Carpenter	American Airlines	Technical Manager on Duty
American Airlines	Aircraft Maintenance Technician	United Airlines	First Officer
GE Capital Insurance	Insurance Agent	US Air Force	Deputy Missile Combat Crew Commander
Tulsa Airport Authority	Airport Security Coordinator	Omni Air International	Project Work
Linens and Things	Receiving Manager	American Airlines	Production Supervisor
Continental Express Airlines	Pilot	American Parking Inc	Assistant General Manager
doesn't want to answer	Sales Manager	American Income	Policy Owner Service Rep.
Southwest Airlines	Schedule Planner		

Degree Program: Curriculum and Education Leadership

Employer	Job Title	Employer	Job Title
Broken Arrow Public Schools	3rd Grade Teacher	Broadvus ISD	Kindergarten Teacher
Putnam City Public Schools	First Grade Teacher	Enid Public Schools	Junior High Special Ed Teacher
Yale Public Schools	Geography Teacher - 7th and 10th grades	Napa Valley Counseling Center	Licensed Professional Counselor
Cushing Schools	Kindergarten Teacher	Spring Branch ISD	Assistant Principal
Stillwater Public Schools	Substitute Teacher	Tulsa Public Schools	Second Grade Teacher
Frontier Public School	Middle School Social Studies/ Reading Teacher	Stillwater Public Schools	Parent Educator
Jenks Public School	Teacher	Cushing Public Schools	English Teacher
City of Rochester	Firefighter	Lewis Field ISD	6th Grade Social Studies Teacher
Back Pack Adventures Club	Kindergarten Enrichment Teacher	Tulsa Public Schools	HS Alternative Education Science Teacher
Pawnee Elementary	First Grade Teacher	Sapulpa High School	Certified Teacher
Berry Hill Public Schools	First Grade Teacher	Chandler Public Schools	7th Grade Math Teacher
Crooked Oak Public Schools	3rd Grade Teacher	Locust Grove Elementary	Elementary Spanish and Gifted Teacher
Keifer Public Schools	School Counselor	self employed	Owner of gift store
Ampride	Cashier	Fort Worth Independent School District	Classroom Teacher
Oklahoma State University - Okmulgee	Representative	Victoria Independent School District	Teacher
Tinker Air Force Base	Inventory Management Specialist	Morrison Public Schools	4th Grade Teacher
24 Hour Fitness	Personal Trainer	All American Fitness	Marketing Director
Plano ISD	3rd Grade Teacher	Oklahoma City Public Schools	6th Grade Language Arts Teacher
Ponca City School District	Secondary Teacher	Met Life	Customer Service Rep
Hurt, Baker and Hammil	Legal Assistant	Stillwater Public Schools	Social Studies Teacher
Pawnee Public Schools	Middle School and High School Librarian	Hominy Public Schools	6th Grade Teacher
Perkins Elementary	Pre-K Teacher	Thomas Jefferson Independent Day School	Second Grade Teacher
Morrison Public Schools	Third Grade Classroom Teacher	Edmond Public Schools	7th Grade Spanish Teacher
Cordell Elementary	T-1 Teacher	Noble Public Schools	Classroom Teacher
Carnie Public School	3rd Grade Teacher	North Scaly High School	Teacher
KV Pharmaceuticals	Special Pre-Sales Representative	Coppell Independent School District	Teacher
Duncanville Independent School District	Elementary Teacher	Community Action Project	Teacher
Tulsa Job Core	Academic Instructor	Wilson Elementary School	Teacher
University of Montana-basketball team		Ford of Tulsa	Finance Director
Doght Public Schools	First Grade Teacher	Sand Springs Schools	Teacher
Southpark Christian School	Middle School Teacher	Kiamichi Technology Center	Carpentry Instructor
Jenks Public School	Teacher/Coach	Royal Plastic	Sales Manager
Oilton Public Schools	First Grade Teacher	Piedmont Middle School	7th and 8th Grade Language Arts Teacher
State of Oklahoma	Assistant District Attorney	Lakeworth ISD	8th Grade Math Teacher
Lost City Schools	Science Specialist	Putnam City Schools	Second Grade Teacher
Green country Technology Cente		Kiamichi Technology Center	Industry Coordinator
North East Technology Center	Welding Technology Instructor	Thomas Jefferson Ind. Base School	
Oklahoma State University	Graduate Assistant	Guymon Public Schools	Teacher
Gap	Sales Associate	Pioneer Pleasantville Schools	Teacher

7th Grade Math Team Leader and

Edmond Public Schools High School Teacher Cypress Fairbanks ISD

Putman City Schools Teacher Frontier Schools First Grade Teacher

District

Olive Public School Kindergarten Teacher Schlumberger New Accounts Administrator
Central Technology Center Teacher, Service Tech Mid-Del Public Schools Teacher

Bixby Public Schools Third Grade Teacher Richardson Independent School Teacher

Lewisville Independent School First Grade Teacher

District

Degree Program: Health and Human Performance and Leisure

Employer	Job Title	Employer	Job Title
Alpha Exercise Center	Health and Fitness Instructor	Cardio Theater	Regional Sales Manager
Lise Adult Center	Recreation Therapist	Muskogee Regional Medical Center	Certified Therapeutic Recreation Specialist
OSU Wellness Center	Student Manager	City of Pauls Valley	Director of Parks and Recreations
Perkins Middle School	Special Education Teacher	The University of Florida	GA for Recreational Sports
St Anthony's Behavioral Medicine Center	Recreational Specialist	DAC Services	Computer Operator
Discovery Toys	Independent Contractor	Allen Independent School District	Teacher/Coach
Wright State University	Assistant Director of Career Services	Muldrow Public Schools	Teacher
Baylor Health Care	Certified Therapeutic Recreation Specialist	Wyoming State Hospital	Recreational Therapist
Duprees Sports	Manager	OU Medical Center	Administrative Assistant
Yale Public Schools	Teacher	BodyWorks	Aerobic Instructor
Kerr-McGee Inc	Legal Intern	Regional Hospital	Medical Assistant
Jameson Management Inc	None	New Caney Schools	Teacher/Coach
The Baltimore Zoo	Zoo Keeper	High Point	Program Coordinator
Dethesda Family Services	Recreational Therapist	Tulsa Public Schools	Teacher/Coach
Tulsa Union Public Schools	Algebra Teacher	Miami Missionary Tent	Administrative Assistant
Cleveland Public Schools	Teacher	Tulsa Senior Services	Intake Coordinator
Spherion	Customer Service Representative	National Football League	Assistant Athletic Trainer
Midland Medical	Customer Service	Commercial Flooring Demolition	President
American Express Financial Advisors	Personal Financial Advisor	Continuous Care Center	Rehabilitation Tech
self employed and a contract employer	Water Fitness and Swim Instructor	OSU - Stillwater	Graduate Assistant
Orthodontist	Receptionist	Oklahoma Union Schools	Special Education
Doctor Whitlock	Office Manager		

College of Engineering, Architecture, and Technology

Degree Program: Architecture

Employer	Job Title	Employer	Job Title
Bennett, Wagner and Grody	Intern	Coleman Johnson Clima	Intern
Good, Fulton and Farrell	Architect	Fritz Bailey Inc	Intern Architect

SHW Group (a corporate identity) Bond Program Manager

Coleman Johnson Clima Intern Architect
Spacious Design and Architecture Intern Architect

Walker Research and Development Vice President of Sales
Corgan Associates Project Architect
LMN Architects Architectural Intern

Degree Program: Architectural Engineering

Employer	Job Title	Employer	Job Title
Carrollton Farmers Branch	Math Teacher	GMS Engineering	Structural Engineer
Independent Schools			
Good, Fulton and Farrell	Architect	Matrix Architecture, Engineering	Research Architect and Engineer
Architects		and Planning	
Callison Architecture	Architectural Association	American Building's Company	Design Engineer

Degree Program: Biosystems and Agricultural Engineering

Employer	Job Title	Employer	Job Title
HDR Engineering	Project Engineer	Biosystems and Ag Engineering at OSU	Lecturer
Tulsa County	Engineer	OSU Biosystems Engineering Dept.	Research Engineer
World Com	Implementation Engineer	Texas Department of Transportation	n Engineering Training
Haines Equipment	Project Manager		

Degree Program: Chemical Engineering

Employer	Job Title	Employer	Job Title
Williams Communication	Engineer	Williams Energy Services	Area Engineer
Sandia International Laboratories	Member of the Technical Staff	Chevron Phillips Chemical Company	Research Engineer
Williams Communications	Senior Engineer	Syngroleum	Research Engineer
Flint Hills Resources	Operations Engineer	Williams Communication	Voice Engineer
refused to answer	Senior Engineer	Refined Technology	Sales Engineer
Stover and Associates	Analytical Lab Tech and Project Engineer	The Handover Company	Applications Engineer
Atofina Petrochemicals Company	Process Supervisor	University of Illinois	Research Assistant
Department of Defense	Electronics Engineer	Nomadics Inc	Chemical Engineer/Lab Technician
Exxon-Mobile	Process Engineer	Quorum Business Solutions	Consultant
U.S. Navy	Nuclear Power Instructor	National Instruments	Product Support Engineer
Dunn & Bradstreet	Analyst	Archer Daniels Midland	Production Assistant

Degree Program: Civil and Environmental Engineering

Employer	Job Title	Employer	Job Title
Tulsa Public Schools	Paraprofessional	Accenture	Consultant
Exxon Mobile	Project Engineer	Oklahoma Dept. of Transportation	Professional Engineer I
Carroll and Lange Engineering	Engineering 1	Williams	Engineer 3
Wallace Engineering	Engineering Intern Structural	CH2 and Hill	Staff Engineer

Poe and Associates
Wood/Patel
Project Designer
Poe and Associates
Engineer Intern
Dudley and Associates
Project Engineer
University of Texas
Atkins Benhem Environmental
Position
Missouri Dept. of Transportation
Construction Inspector

Williams Communication Group Project Manager
Oklahoma State University Professor
ISM Efector Sales Engineer
Koch Payment Solutions Development Engineer
Balmont Industries Inc Project Engineer 3
White Engineering Associates Project Engineer

Degree Program: Electrical and Computer Engineering

Employer	Job Title
Scipiro Inc	Engineer 2
Ceyba	Director of Sales Engineering
Scipiro Inc.	Research Engineer
Kualtron Inc	Electrical Engineer
Cisco Systems	Hardware Engineer
Cadence Design Systems	Core Com Technical Leader
Carrier Access	Engineer
Raytheon Company	Senior Electrical Engineer
World Com	Rotational Engineer
Nextel	Engineer
US Air Force	Network Security Engineer
Wood Group Esp.	Electrical Engineer
World Com	Capacity Planning Engineer
Grand River Dam Authority	Technical Superintendent

Employer	Job Title
Williams Communications	Switch Planning Engineer
Tulsa Community College	Teacher
General Dynamics	Senior Electrical Engineer
Texas Instruments	Product Engineer
American Airline	System Engineer
Acterna	Product Marketing Engineer
Lucent Technologies	Engineer Switching Solutions
Wiz Communications	Supervisor Network Services
St. Francis Hospital	Network Engineer
I-net Technology	Customer Support Engineer
Raytheon	Senior Software Engineer I
Lockheed-Martin	Electrical Systems Engineer
ALBEY Systems	Controls Engineer

Degree Program: Industrial Engineering and Management

Employer	Job Title
Johnson Controls	Project Development Engineer
Michelin	Continuous Improvement Engineer and Coordinator
Pepsi Bottling Group	Production Supervisor
Southwestern Bell	Manager of Network Maintenance
Valmont	Industrial Engineering Coordinator
Willbros	Pipe Line Engineer
Ray Fion	Manufacturing Engineer

Employer	Job Title
Cessna Aircraft Company	Industrial Engineer
Lucent Technology	Member of Technical Staff
Young Oil Tools	General Manager
Cargill Consulting; Captured Knowledge Inc	President
Accenture Consulting	Analyst
Accenture	Analyst

Degree Program: Mechanical and Aerospace Engineering

Employer	Job Title
Assessment Aircraft	Fatigue and Damage Tolerance
	Engineer
Oklahoma State University	Math Department Lecturer

Employer	Job Title
American Airlines	Shop Support Engineer
Arthur Anderson	Manager

Phillips Petroleum	Project Engineer	LLS Inc	Owner/Principle
Quorum Business Solution	Senior Consultant	American Airlines	Landing Gear Engineer
Dr. Ghajar	Lab Instructor & Teaching Asst.	Flight Safety International	Project Coordination Engineer
Aaon Inc.	Senior Mechanical Engineer	OSU	Graduate Instructor/Teaching Assistant
Baker Oil Tools	Engineering Manager	Aeromet Inc	Mechanical Engineer
Nordham Group	Project Engineer	Miratech Corp	Applications Engineer
Sandia National Lab	Graduate Student Intern	Citgo Petroleum Corp	Plant Engineer
Electronic Arts	Software Engineer II	RCM Technology	Engineer
Day Brown Rice Engineering	Mechanical Designer	Boeing	Manufacturing Engineer
Hydra Service Inc	Manager of Engineering Dept.	SPX Filtran	Hydraulic Engineer
Sky West Airlines	Pilot	OSU	Graduate, Teaching & Research Assistant
Georgia Pacific	Reliability Engineer	Peterbuilt Motors	Senior Design Engineer
Maytag	Senior Project Engineer	Goldstream Aerospace Corp	Manufacturing Engineer
Southwestern Wire Cloth	Senior Engineer	John Deere Engineering Co.	Design Engineer
Ryan Hobbes Investment Services	Financial Planner	Seagate Technology	Product Planning Manager
Accenture	Analyst	Raytheon	Manufacturing Engineer
American Airlines	Power Plant Engineer		

Degree Program: Construction Management Technology

Employer	Job Title	Employer	Job Title
Harris Company	Estimator	Village Builders	Construction Manager
Smith and Pickle Construction	Project Manager	Austin Commercial	Office Engineer
Construction and Turnaround Services	Project Engineer/Planner	Otis Elevators	Installer
Horizon Construction	Project Manager	DalMac Construction	Systems Superintendent
Bob Moore Construction	Project Manager	Rogers O'Brien Construction	Quality Manager
Crossland Construction	Project Manager	WL McNatt and Company	Vice President
HBE corporation	Project Engineer	Smith and Tickel Construction	Project Manager
MJ Lee Construction	Project Engineer	Carl and Associate's Inc	Owner
Crossland Construction Compan	y Project Superintendent.	Beck Group	Project Engineer
McLeod USA	Engineer II	The Beck Group	Project Engineer
Anderson & House Inc	Project Manager	SHC	Construction Services Administrator
Conoco	Carbon Fibers Technician	Crossland Construction	District Manager

Degree Program: Electrical Engineering Technology

Employer	Job Title	Employer	Job Title
Creative Labs	Group Technical Supervisor	Flight Safety International	Electrical Engineer
City of Tulsa	Electronic Maintenance Supervisor	The Boeing Company	Embedded Software Engineer
Nomadics	Engineer	Motorola	Server Administrator
Matrix Graphics	Field Applications Engineer	Johnson's of Stillwater	Sales Person
Ford Audio Video Systems	Project Engineer	Lucent	Installer

Degree Program: Fire Protection and Safety Technology

Employer	Job Title
City of Longmont Fire Dept.	Fire Protection Engineer
Fire Technology Incorporated	Fire Protection Engineer
Corsen Protection Services	Branch Manager
COSA	Safety Engineer
Sonoco Inc	Health and Safety Specialist
Black & Vitech	Mechanical Engineer
Kitsap County, Washington	Fire Marshal
Tulsa Fire Department	Safety Officer
Universal Sprinkler Corp	Engineer

Employer	Job Title
FM Global	Account Manager
Corsen Protection Services	Project Manager
Dooley Tackaberry	Project Manager
John Morrell	Safety Director
BWXT Pantex	Fire Protection Engineer
Amerisure Insurance	Loss Control Consultant
United Parcel Service	Full-time Supervisor
Corsen Protection Services	Project Manager

Degree Program: Mechanical Engineering Technology

Employer	Job Title
Cessna Aircraft Company	Manufacturing Engineer
Caterpillar	Senior Associate Engineer
Curwood	Technical Manager
Altronic Control	Purchasing Manager
Electrolux Home Products	Design Engineer II
Kone Elevator	Mechanical Engineer
Tecan US	Design Engineer
P&H Mining Equipment	Product Engineer
Technical Services	Engineering Manager
Mercury-Mercruiser	Manufacturing Engineering Supervisor
SWACO	Manufacturing Engineer

Employer	Job Title
Mercury Marine	Design Engineer
Cessna Aircraft Company	Sells Administrator
Northrotgrumane	Manufacturing Engineer
Schlumberger	Field Engineer
Southwestern Bell	Manager Engineering Design
The Hanover Company	Marketing Application Engineer
Bowing	Engineer Scientist
Charles Machine Works Inc	Lay-out Designer and Drafting Lead Person
Vought Aircraft Industries	Manufacturing Technical Support Engineer
Mercruiser	Project Engineer

College of Human Environmental Sciences

Degree Program: Design, Housing and Merchandising

Employer	Job Title
Medcore Management	Office Manager
Corgan Associates	Intern Interior Designer
Refusal	Senior Technology Administrator
Dewberry Design Group	Interior Designer
Payless Shoe Store	Merchandise Distribution Analyst
Lorna Glory Interiors	Owner Designer
Murphy's	Operations Manager
FAA Administration	Administrative Analyst

Employer	Job Title
Fenton's Office Mart	Tulsa Market Manager
Oaktree Country Club	Assistant Buyer
Bellwether Design	Designer
Corgan Associates Incorporated	Interior Designer
Williams Communications VYZX	Project Manager
Davis Partnership Architecture in Denver	Interior Designer
Woody Design Associates	Designer
I don't want to give that out.	Architect

Bates/LZW Architects Interior Designer
Advanced Dental Lab Receptionist
A Tea in Pt. Pod Store Manager
Bell Weather Design Interior Designer

Misty Arbar Floral and Gifts Owner/Manager Enterprise Rent-A-Car Manager

Gap Inc Assistant Manager

Degree Program: Family Relations and Child Development

Employer	Job Title	Employer	Job Title
Senior Perspective	Office Manager	Senior Star Living	Director of Programs
Lutheran Social Services	Foster Home Development Specialist	Otoe-Missouria Tribes	Teacher
Tulsa Public Schools	1st Grade Teacher	Department of Anchorage School District	Speech/Language Specialist
Cozy West Learning	Pre-K Teacher	Community Action Project of Tulsa County	Teacher
Jona Eanvanier	Office Manager	Stepping Stone School	Director
Sperry Public Schools	First Grade Teacher	Jennings School	Kindergarten Teacher
Blue Cross and Blue Shield of Oklahoma	Program Coordinator for Immunization Program	OSU	Graduate Assistant
Riddell and Wimbish Law Firm	Financial Assistant	OSU Extension	Extension Educator
Cleveland Public Schools	First Grade Teacher	Tulsa Housing Authority	Resident Services Coordinator
OSU Extension Service	Extension Educator Family Consumer Sciences	Sugarplum Tree Learning Center	Director
Chili's	Waitress	OSU High School and College Relations	University Representative
Oklahoma Department of Human Services	Child Welfare Specialist II	Savior House	Community Based Services and Intake Supervisor
Putnam City Schools	Kindergarten Teacher	JWO Farms	Nanny
Texas A&M University	County Extension Agent	various school districts	SubstituteTeacher
Creative Memories	Consultant	Cushing	Kindergarten Teacher
Fredrock Behavioral Health Services	Therapist	Payne County District Attorney	Victim Advocate for Payne County
Oklahoma State University	Graduate Assistant	United States Navy	Hospital Foreman
Broken Arrow Public Schools.	Teacher in the 4-year-old program	OSU	Research Assistant
Union Public Schools	Parent Educator	Williams	Accounting Assistant 3
State of Oklahoma	Counselor	YWCA	Lead Teacher for a 3 year old classroom
Eldercare Program	Case Manager		

Degree Program: Hotel and Restaurant Administration

Employer	Job Title	Employer	Job Title
Broadmore Hotel	Restaurant Supervisor	El Chico Restaurant	Kitchen Manager
Tharaldson Property Management	Property Support Manager	University of Arkansas	Food Service Manager
Harry Starkers Limited	General Manager	Sonic	General Manager/Owner
J Crew	Sales Associate	Candlewood Hotel Company	Operations Manager
Renaissance Hotels	Convention Services Manager	Mazzios	Secondary Restaurant Manager
Hampton Inn	Assistant General Manager	Sodexho	Facilities Manager
Stillwater National Bank	Business Client Service Rep.	Shannon Enterprises, dba, Performance LLS	self employed

self employed Independent Insurance Agent

My Staff Staffing Consultant

Cooker Restaurants

Kitchen Manager

Degree Program: Nutritional Sciences

Employer	Job Title
Service Master	Chief Clinical Dietician
Grace Living Centers	Consultant Dietician
Harcom Productions	Copy Maker
Mercy Health Center	Clinical Dietician
St. Francis Hospital	Clinical Dietician
Select Specialty Hospital	Clinical Nutrition Manager

Employer	Job Title
Tulsa Regional Medical Center	Physician
Keith and Associates	Consultant Dietician
University of Oklahoma	Staff Assistant Two
St. John Medical Center	Clinical Dietician
Army	Dietician

Table 3. Names of Graduate/Professional Schools

Table 3. Names of graduate or professional schools attended by alumni. A total of 459 alumni were enrolled in graduate/professional school or had completed a graduate/professional degree.

Graduate or Professional School	Number of Alumni	Percent of Alumni
Oklahoma Universities:		
Oklahoma State University	243	52.9
University of Oklahoma	39	8.5
University of Tulsa	15	3.3
University of Central Oklahoma	9	2.0
Oklahoma City University	9	2.0
Northeastern State University	7	1.5
Oklahoma State University-College of Osteopathic Med.	3	0.7
Langston University	2	0.4
Oklahoma State University-College of Vet Med.	2	0.4
Oklahoma Christian University	1	0.2
Southeastern Oklahoma State University	1	0.2
Tulsa Community College	1	0.2
Southern Nazarene University	1	0.2
Other Universities:		
American Military Academy	2	0.4
Baker University	1	0.2
Baylor University	2	0.4
Case Western Reserve University	1	0.2
Central Missouri State University	1	0.2
Cleveland Chiropractic College	1	0.2
College of the Ozarks	1	0.2
Colorado State University	1	0.2
Columbia University	1	0.2
Cornell University	2	0.4
Creighton University	1	0.2
Dallas Theological Seminary	1	0.2
Denver University	1	0.2
Embry Riddle	3	0.7
Florida International University	1	0.2
Friends University	1	0.2
George Washington University	1	0.2
Georgetown	1	0.2
Kansas State University	2	0.4
Lamar University	1	0.2
Michigan State University	1	0.2
Mississippi State University	1	0.2
Montana State University	1	0.2
Northwestern University	1	0.2
Ohio State University	2	0.4
Parsons School of Design	1	0.2
Pheiffer	1	0.2
Pittsburgh State University	1	0.2
Rutgers University	1	0.2

San Diego State University	1	0.2
South Texas College of Law	1	0.2
Southern Methodist University	2	0.4
Southwest Missouri State	1	0.2
St. Francis School of Medical Technology	1	0.2
Stanford University	1	0.2
Stephen F Austin University	1	0.2
Texas A&M University	2	0.4
Texas Christian University	1	0.2
Texas Tech University	2	0.4
Texas Women's University	4	0.9
Troy State University	1	0.2
The Citadel	1	0.2
University of Alabama	1	0.2
University of the Americas in Mexico	1	0.2
University of Arkansas	2	0.4
University of California - Berkley	1	0.2
University of California - Davis	2	0.4
University of Cambra, Australia	1	0.2
University of Central Arkansas	1	0.2
University of Colorado	3	0.7
University of Florida	1	0.2
University of Georgia	1	0.2
University of Houston	4	0.9
University of Illinois	5	1.1
University of Kansas	4	0.9
University of Louisville	1	0.2
University of Massachusetts	1	0.2
University of Missouri	2	0.4
University of Montana	1	0.2
University of New Mexico	1	0.2
University of North Carolina	1	0.2
University of North Texas	2	0.4
University of Northern Iowa	1	0.2
University of Phoenix	5	1.1
University of Tennessee	1	0.2
University of Texas	4	0.9
University of Texas - Dallas	5	1.1
University of Texas - Southwestern	1	0.2
University of Texas - Arlington	1	0.2
University of Virginia	1	0.2
University of Wyoming	1	0.2
Vermont College	1	0.2
Washington University	1	0.2
Washington University - Saint Louis	1	0.2
Webster University	1	0.2
West Texas A&M University	1	0.2
Wichita State University	4	0.9
Women's Ministry and Christian Education	1	0.2
Wright State University	1	0.2
Institutional name not given	3	0.7

Table 4. **Current place of residence**. Each alumnus who completed the survey was asked to provide their current zip code for alumni dispersion to be more accurately described. A total of 1,538 valid zip codes were obtained.

Region		Numb Alun		
Oklahoma:				
Oklahoma City		91	5.9	
tillwater		21	8 14.1	
ulsa		18	9 12.2	2
ther Oklahoma citie	es	52	4 33.9)
All Oklahoma		102	22 66.2	2
urrounding Stat	es:			
kansas		26	1.7	
olorado		31	2.0	
ınsas		47		
ssouri		23		
w Mexico		5		
xas		20		
All surrounding st	ates	34	1 22.1	
ther States:				
abama	1	0.1	Nebraska	5
ska	1	0.1	Nevada	2
ona	8	0.5	New Jersey	3
ornia	16	1.0	New York	7
necticut	1	0.1	North Carolina	8
ida	6	0.4	North Dakota	1
orgia	6	0.4	Ohio	9
waii	1	0.1	Oregon	3
ois	15	1.0	Pennsylvania	2
iana	5	0.3	South Carolina	6
a	7	0.5	Tennessee	8
ntucky	2	0.1	Utah	5
iisiana	3	0.2	Vermont	1
ne	1	0.1	Virginia	9
yland	5	0.3	Washington	7
ssachusetts	3	0.2	Wisconsin	1
higan	4	0.3	Wyoming	3
nnesota	3	0.2	Military zip code	2
ssissippi	2	0.1	Not given or incorrect	6
ontana	3	0.2		