BOSTON COLLEGE POST-GRADUATION PLANS SURVEY CLASS OF 2013

For a paper copy of this information, please contact the Boston College Office of Institutional Research at 617-552-3111 or oir@bc.edu. The mailing address is Boston College, IRPA, St. Clement's Hall, 140 Commonwealth Avenue, Chestnut Hill, MA 02467.

BOSTON COLLEGE POST-GRADUATION PLANS SURVEY CLASS OF 2013

EXECUTIVE SUMMARY

The purpose of the Boston College Post-Graduation Plans Survey is to track recent graduates' future plans via topics such as their primary activity six months post-graduation, top career fields, the timing of offers and starting salary information, graduate school enrollment by program, degree, and institution, and the organizations where recent graduates choose to volunteer, among other areas. The information collected from graduating seniors provides valuable data for faculty, administrators, and employers to better serve students in their career-planning activities.

Survey administration

- Administered March 2013 through October 2013 to all members of the undergraduate Class of 2013
- Online administration
- 1,404 respondents (61% response rate)

Survey highlights

- Approximately 94% of those responding to the Class of 2013 Post-Graduation Plans Survey indicate that they plan to work full-time, attend graduate school full-time, volunteer, or engage in a fellowship or post-graduation internship.
- The median salary reported by members of the Class of 2013 is \$55,000 with the middle 50% of students reporting salaries between \$44,750 and \$60,000.
- Of those respondents who have accepted a full-time job offer, half are employed in one of the following fields: Accounting, Consulting, Teaching, Financial / Treasury Analysis or Portfolio Management.
- Almost one-fifth (17.2%) of survey respondents indicate that they are/will be pursuing a graduate degree full-time; about 5.3% are enrolled in part-time graduate study.
- Among recent graduates pursuing advanced degrees, over one-quarter (26.2%) are pursing education degrees and almost another fifth (19.1%) are pursuing law degrees.

RESPONSE RATES BY SCHOOL

The online administration of the survey generated responses from about two thirds of the Class of 2013; the Lynch School of Education (LSOE) had the highest response rate (65%) followed by the College of Arts & Sciences (A&S) with a 61% response rate.

School	Number surveyed	Number of respondents	Response rate
College of Arts & Sciences (A&S)	1520	928	61.1%
Carroll School of Management (CSOM)	492	288	58.5%
Connell School of Nursing (CSON)	93	52	55.9%
Lynch School of Education (LSOE)	208	136	65.4%
Total	2,313	1,404	60.7%

PRIMARY ACTIVITY SIX MONTHS FOLLOWING GRADUATION

Approximately 94% of those responding to the Class of 2013 Post-Graduation Plans Survey indicate that they plan to work full-time, attend graduate school, volunteer, or engage in a fellowship or post-graduation internship; the distribution of post-graduation status, however, varies substantially among schools. A total of 63.8% of respondents report that they plan to work full-time. CSON graduates are the most likely to be working for pay (88.5%), followed closely by CSOM graduates (86.1%). Almost one-quarter of A&S and nearly half of LSOE graduates are attending graduate school and approximately 6% of A&S and 4% LSOE graduates report that they are volunteering.

Class of 2013, Primary activity

Activity	A&S	CSOM	CSON	LSOE	All Schools
Working full-time for pay	58.6%	86.1%	88.5%	42.6%	63.8%
Attending graduate, law, or medical school	22.3%	6.3%	5.8%	43.4%	20.4%
Working as a volunteer	6.3%	0.7%	-	4.4%	4.7%
Participating in a post-graduate internship	4.0%	1.0%	-	1.5%	3.0%
Participating in a fellowship, research grant, etc.	2.4%	1.0%	-	2.9%	2.1%
Other	6.5%	4.9%	5.8%	5.1%	6.0%
Total	100%	100%	100%	100%	100%

Primary activity of Class of 2013 graduates six months post graduation

Trends, Primary activity

The percent of graduates reporting they plan to work full-time steadily has increased over the past five years. The percent planning to attend graduate school has decreased about 3% from the previous two years. The percent participating in a post-graduate internship has remained level, at roughly 3%, for the last several years.

Activity	2009	2010	2011	2012	2013
Working full-time for pay	58.7%	55.9%	59.8%	61.0%	63.8%
Attending graduate, law, or medical school	24.5%	28.1%	23.1%	23.3%	20.4%
Working as a volunteer	5.3%	6.6%	4.8%	5.5%	4.7%
Participating in a post-graduate internship	2.3%	2.6%	2.8%	3.6%	3.0%
Participating in a fellowship, research grant, etc.	3.1%	1.9%	2.3%	1.2%	2.1%
Other	6.1%	4.8%	7.3%	5.5%	6.0%
Total	100%	100%	100%	100%	100%

ACTIVITIES PURSUED WHILE AT BC

The broad range of activities Class of 2013 members participated in during the course of their undergraduate experience helped to provide direction as to their post-graduate plans. Over half of 2013 graduates completed an internship (68.4%), engaged in community service (64.3%), and/or participated in a study abroad program (52.7%) while enrolled at BC. Noteworthy is that over half (52.7%) participated in two or three of the listed activities.

Activity	Total number reporting	Percent of total # reporting
Internship	961	68.4%
Community service/volunteer work (outside of class)	903	64.3%
Study abroad/Global experience	740	52.7%
Worked with BC faculty on a research project	361	25.7%
Service learning (as part of a course)	265	18.9%
Externship or job shadowing	201	14.3%
Worked on a research project outside of BC	129	9.2%
Other	96	6.8%
None (or, no response)	81	5.8%

Note: Percentages sum > 100% since respondents are able to select more than one activity.

TOP FACTORS THAT INFLUENCED STUDENTS' POST-GRADUATION PLANS

In addition to the activities in which members of the Class of 2013 participated in, other factors influential to students' post-grad plans were also cited. The number one factor reported by over half (61.5%) of students was "a genuine interest in the field", followed closely by their perception that "time in the role will lead to a promising career" (54.1%). Personal relationships were also noted as being influential to their decision-making process.

Note: Percentages sum > 100% since respondents are able to select more than one activity.

TOP TEN CAREER FIELDS

Topping the list of career fields reported by 2013 graduates are Accounting (Public) and Consulting (9.2% and 7.6% of respondents who reported their field of employment, respectively).

Class of 2013, Top ten employment fields

Employment field	Total number reporting (N=489)	Percent of total # reporting
Accounting (Public)	45	9.2%
Consulting	37	7.6%
Teaching	35	7.2%
Financial/Treasury Analysis	34	7.0%
Portfolio Management/Brokerage	32	6.5%
Marketing – Sales	26	5.3%
Corporate Finance	17	3.5%
Healthcare - Nursing	16	3.3%
Marketing – Brand/Product Management	16	3.3%
Professional Services	13	2.7%

Class of 2013, Top employment fields by school

A&S		
Employment Field	N	%
Consulting	25	10%
Teaching	25	10%
Portfolio Management/Brokerage	19	7%
Marketing - Sales	15	6%
Financial/Treasury Analysis	14	6%

CSOM		
Employment Field	N	%
Accounting (Public)	44	23%
Financial/Treasury Analysis	20	10%
Portfolio Management/Brokerage	13	7%
Corporate Finance	13	7%
Consulting	11	5.7%

LSOE					
Employment Field	N	%			
Teaching	8	35%			
Education – Other	3	13%			
HR/Organizational Development	2	9%			
Computer Programming	1	4%			
Consulting	1	4%			
Commercial Banking	1	4%			

CSON		
Employment Field	Ν	%
Nursing	16	100%

TOP EMPLOYERS

With regard to the companies and organizations hiring the greatest number of recent BC graduates, there is representation across a variety of employers, although those in the fields of accounting, financial services, and nursing, along with Teach for America, dominate the list of top employers.

Class of 2013, Top employers (all companies/organizations employing at least five graduates are listed)

Employer	Total # employed	Employer	Total # employed
PricewaterhouseCoopers	19	EMC Corporation	8
Teach for America	18	KPMG	8
Ernst and Young	17	LEK Consulting	6
Deloitte Consulting	13	UBS	6
Citi	12	Deloitte and Touche	5
Oracle	11	Fidelity Investments	5
Barclays	9	General Electric	5

TIMING OF EMPLOYMENT OFFERS

Of those graduates who indicated they intend to work full time, 64% had received an offer of employment (a slight increase, 2%, compared to Class of 2012 graduates.) Among students who have received an offer of employment, the majority of full-time employed respondents had secured their positions prior to graduation; however, there was variation in the timing of offers across the colleges. (Note: "Employment field" labels are supplied by the National Association of Colleges & Employers.)

Class of 2013, Timing of employment offers by school

Time Period	A&S	CSOM	CSON	LSOE	All Schools
Prior to senior year	10.5%	35.8%	-	7.1%	19.5%
First semester senior year	21.9%	34.0%	-	14.3%	25.4%
Second semester senior year	57.8%	26.0%	84.2%	67.9%	47.2%
Summer following senior year	9.5%	3.7%	15.8%	10.7%	7.6%
Fall following senior year	0.3%	0.5%	-	-	0.4%
Total	100%	100%	100%	100%	100%

Class of 2013, Timing of employment offers by field of employment

Employment field	Prior to Senior Year	First Semester Senior Year	Second Semester Senior Year	After Senior Year
Accounting/Auditing (Private) (N=3)	33.3%	33.3%	-	33.3%
Accounting/Auditing (Public) (N=45)	73.3%	24.4%	2.2%	-
Commercial Banking (N=10)	10.0%	50.0%	40.0%	-
Communications (N=8)	-	12.5%	75.0%	12.5%
Computer Science (N=16)	18.8%	18.8%	62.5%	-
Consulting (N=37)	21.6%	29.7%	43.2%	5.4%
Finance (Other) (N=78)	23.1%	38.5%	28.2%	10.3%
Healthcare (Other) (N=15)	20.0%	20.0%	53.3%	6.7%
Human Resources (N=9)	22.2%	33.3%	33.3%	11.1%
Investment Banking (N=32)	50.0%	34.4%	15.6%	-
Marketing (N=61)	8.2%	19.7%	62.3%	9.8%
Paralegal (N=10)	-	-	100.0%	-
Public Administration (N=5)	40.0%	-	20.0%	40.0%
Registered Nurse (N=16)	-	-	81.3%	18.8%
Research (N=14)	14.3%	7.1%	78.6%	-
Social Services (N=5)	-	-	80.0%	20.0%
Teaching (N=35)	-	28.6%	65.7%	5.7%
Other (N=87)	14.9%	32.2%	42.5%	10.3%

PRIMARY RESOURCES USED TO OBTAIN CURRENT POSITION

About forty-three percent of the respondents who are working full-time indicated that they found their position through on-campus interviewing or other Career Center programs. This represents an increase from the Class of 2012 (38%) but is comparable to earlier years: from 2009 to 2011 between 35-48% found their positions via on-campus interviewing and/or Career Center programs. The percent who noted networking or internships as their primary resource increased to about 37%, up from 28% for the Class of 2011 but comparable to the Class of 2012 and the Classes of 2009 and 2010.

Class of 2013, Primary resources used to obtain current position

Resources	A&S	CSOM	CSON	LSOE	All Schools
EagleLink on-campus interviews	17.2%	43.2%	-	8.7%	26.5%
Other EagleLink listings	13.3%	5.2%	-	8.7%	9.4%
Listings linked through the Career Center website	2.3%	2.1%	-	-	2.1%
Other job listings (including Internet and print)	10.5%	4.2%	6.3%	4.3%	7.6%
Career fair at BC	2.7%	4.7%	25.0%	13.0%	4.7%
Career fair outside of BC	0.8%	0.5%	-	-	0.6%
Networking	22.7%	17.2%	43.8%	30.4%	21.6%
Internship	12.9%	17.7%	12.5%	17.4%	15.0%
Family business	0.8%	1.6%	0.0%	4.3%	1.2%
Employment agency	0.4%	-	-	-	0.2%
Other	16.4%	3.6%	12.5%	13.0%	11.1%
Total	100%	100%	100%	100%	100%

Class of 2013, Primary resources used to obtain current position by field of employment

Employment Field	N	EagleLink on campus interviews	Networking	Internship	Other Career Center/Eagle Link	Other job listings (e.g. print, Internet)	Other
Accounting/Auditing (Private)	3	66.7%	-	-	-	33.3%	-
Accounting/Auditing (Public)	45	57.8%	11.1%	24.4%	6.7%	-	-
Commercial Banking	10	30.0%	10.0%	20.0%	30.0%	10.0%	-
Communications	8	12.5%	12.5%	12.5%	12.5%	12.5%	37.5%
Computer Science	16	18.8%	31.3%	6.3%	18.8%	6.3%	18.8%
Consulting	37	43.2%	8.1%	13.5%	18.9%	10.8%	5.4%
Finance (Other)	78	28.2%	34.6%	19.2%	12.8%	3.8%	1.3%
Healthcare (Other)	15	20.0%	13.3%	13.3%	20.0%	13.3%	20.0%
Human Resources	9	11.1%	22.2%	33.3%	11.1%	11.1%	11.1%
Investment Banking	30	40.0%	36.7%	6.7%	3.3%	3.3%	10.0%
Marketing	61	29.5%	16.4%	16.4%	18.0%	8.2%	11.5%
Paralegal	10	20.0%	20.0%	-	20.0%	40.0%	-
Public Administration	5	-	20.0%	-	20.0%	20.0%	40.0%
Registered Nurse	16	-	43.8%	12.5%	25.0%	6.3%	12.5%
Research	14	7.1%	28.6%	14.3%	14.3%	14.3%	21.4%
Social Services	5	-	20.0%	20.0%	20.0%	-	40.0%
Teaching	35	-	17.1%	-	25.7%	14.3%	42.9%
Other	87	21.8%	18.4%	17.2%	19.5%	6.9%	16.1%
Total	484	26.7%	21.5%	14.9%	16.3%	8.1%	12.6%

MEDIAN STARTING SALARIES BY SCHOOL

Salary information was provided by 86.1% of students who had accepted a job offer. Reported salaries ranged from \$44,750 at the 25th percentile to \$60,000 at the 75th percentile, with a median salary for all responding students of \$55,000. These values have remained fairly steady since 2011.

Class of 2013, Starting salaries by school

Salary Range	A&S	CSOM	CSON	LSOE	All Schools
Number reporting	224	183	14	18	439
Median salary	\$50,000	\$57,000	\$60,000	\$46,000	\$55,000
25th percentile of range	\$39,250	\$54,000	\$53,250	\$39,500	\$44,750
75th percentile of range	\$60,000	\$65,950	\$65,000	\$52,250	\$60,000

MEDIAN STARTING SALARIES BY FIELD

Among the top career fields by number of survey respondents employed, the highest median starting salary is in the field of Corporate Finance, and the lowest median starting salary is Teaching. (Note that "number reporting" refers to the number of respondents who reported salary information, about 86% of Class of 2013 students who accepted a job offer).

Class of 2013, Median salaries by top ten fields of employment

Employment field	Number reporting	Median salary	Sal	ary r	ange
Corporate Finance	15	\$70,000	\$55,000	-	\$70,000
Portfolio Management/Brokerage	28	\$61,500	\$37,000	-	\$85,000
Financial/Treasury Analysis	31	\$60,000	\$40,000	-	\$130,000
Nursing	14	\$60,000	\$38,000	-	\$65,000
Professional Services	13	\$60,000	\$30,000	-	\$80,000
Consulting	33	\$57,300	\$30,000	-	\$74,000
Accounting (Public)	43	\$57,000	\$53,000	-	\$62,000
Sales, Marketing	24	\$45,000	\$17,280	-	\$78,500
Brand/Product Management	15	\$42,000	\$30,000	-	\$65,000
Teaching	28	\$40,000	\$9,400	-	\$56,002

Median salaries by top ten fields of employment

Class of 2013, Reported starting salaries by field of employment

Employment field/job type	N	Median	Minimum	Maximum
Communications	8	\$37,500	\$28,000	\$60,000
Advertising/Production*	1			
Public Relations*	5			
Reporting/Writing/Editing*	2			
Computer Science	14	\$63,000	\$35,000	\$100,000
Computer Programming	6	\$67,000	\$52,000	\$100,000
Computer Systems Analysis*	5			
Technical/Computer Support*	3			
Consulting				
Consulting	33	\$57,300	\$30,000	\$74,000
Education	33	\$40,000	\$9,400	\$56,002
Other (Education)*	5			
Teaching	28	\$40,000	\$9,400	\$56,002
Finance/Banking	157	\$58,000	\$35,000	\$130,000
Accounting (Private)*	3			
Accounting (Public)	43	\$57,000	\$53,000	\$62,000
Commercial Banking	10	\$60,000	\$40,000	\$70,000
Financial/Treasury Analysis	31	\$60,000	\$40,000	\$130,000
Insurance	12	\$54,000	\$45,000	\$62,500
Corporate Finance	15	\$70,000	\$55,000	\$70,000
Mergers & Acquisitions	12	\$70,000	\$65,000	\$110,000
Real Estate*	1			
Sales & Trading*	2			
Portfolio Management/Brokerage	28	\$61,500	\$37,000	\$85,000
Healthcare	24	\$55,000	\$30,000	\$65,000
Administrative Healthcare*	2			
Medical Technology*	2			
Nursing	14	\$60,000	\$38,000	\$65,000
Other Health Related	6	\$42,500	\$30,000	\$65,000
Human Resources				
Human Resources/Organizational Development	8	\$45,000	\$24,000	\$52,000

^{*} Salary data are only presented for fields with more than five cases.

Class of 2013, Reported starting salaries by field of employment, continued

Employment field/job type	N	Median	Minimum	Maximum
Marketing	57	\$46,000	\$17,280	\$78,500
Advertising*	5			
Brand/Product Management	15	\$42,000	\$30,000	\$65,000
Buyer/Merchandising	6	\$50,000	\$45,000	\$56,000
Distribution*	1			
Marketing Research	6	\$47,500	\$42,000	\$60,000
Sales, Marketing	24	\$45,000	\$17,280	\$78,500
Public Administration*	5			
Executive, Legislative & General*	1			
Finance, Taxation, Monetary Policy*	1			
Law Enforcement/Military/National Security*	3			
Research	13	\$35,000	\$30,000	\$73,000
Research (Nontechnical)*	2			
Research (Technical/Scientific)	11	\$35,000	\$30,000	\$66,000
Social Services*	4			
Administrative, Social Services*	1			
Development/Fundraising, Social Services*	2			
Social Work*	1			
Other	83	\$50,000	\$24,700	\$80,000
Paralegal	9	\$42,500	\$32,000	\$50,000
Performing Arts/Entertainment*	2			
Professional Services	13	\$60,000	\$30,000	\$80,000
Other	59	\$50,000	\$24,700	\$80,000

^{*} Salary data are only presented for fields with more than five cases.

GEOGRAPHIC LOCATION OF EMPLOYED GRADUATES

While the majority reported employment in the Northeast, all areas of the United States were represented by survey respondents. An increase in international destinations was noted, with graduates citing employment in France, Germany, China, England, Ethiopia, Finland, and Taiwan. This geographic distribution is somewhat more diverse than in previous years.

Trends in Geographic Location

Region	2009	2010	2011	2012	2013
International	2.4%	2.3%	0.3%	2.0%	3.1%
Mid-Atlantic	7.3%	9.1%	5.7%	6.2%	4.1%
Midwest	6.1%	5.8%	5.1%	6.2%	4.3%
Northeast	77.4%	74.3%	80.0%	74.5%	78.0%
South	2.8%	2.6%	4.1%	3.0%	3.9%
Southwest	1.2%	2.1%	2.4%	4.2%	1.4%
West	2.6%	3.7%	2.4%	3.8%	5.1%

GRADUATE SCHOOL ENROLLMENT BY PROGRAM/DEGREE TYPE

Less than one-fifth (17.2%) of the survey's respondents indicated that they are currently pursuing graduate degrees full-time. In addition, 5.3% of survey respondents plan to enroll in graduate school part-time (this includes students who plan to work full-time). Of the respondents reporting a degree program, about one-fifth are pursuing law degrees (19.1%) and one quarter are pursuing education degrees (26.2%).

Class of 2013, Distribution of graduate program enrollments

Graduate Degrees	Number reporting	Percent of respondents
Master's Degrees		
Education (M.A., M.A.T., M.S.T., M.Ed.)	70	26.2%
Business (M.A., M.S., M.B.A, M.S.A.)	21	7.9%
Humanities or Social Sciences (M.A., M.Div., M.T.S., Other)	19	7.1%
Natural/Applied Science or Math (M.A., M.S., MSc)	18	6.7%
Health, Policy, or Planning (M.A., M.P.H., M.S.A., M.P.A)	15	5.6%
Social Work (M.S.W.)	10	3.7%
Communications (M.A., M.S.)	6	2.2%
Nursing (M.S.)	6	2.2%
Other Master's (M.A., P.A.)	6	2.2%
Fine and Performing Arts (M.A., M.F.A.)	5	1.9%
Counseling (M.A.)	3	1.1%
Ph.D.		
Sciences or Math	8	3.0%
Applied Doctorates (Ph.D., D.P.T., Pharm.D., etc.)	8	3.0%
Humanities or Social Sciences	3	1.1%
J.D.	51	19.1%
M.D.	10	3.7%
D.D.S./D.M.D.	4	1.5%
D.V.M.	4	1.5%
Total	267	100.0%

^{*}Students in joint degree programs are listed by the highest degree they are planning to obtain.

GRADUATE SCHOOLS OF ATTENDANCE

The array of institutions attended by Class of 2013 graduates varies by the degree and field of study pursued. Listed below is a sample of the graduate schools currently being attended by members of the Class of 2013, by primary field of study (number of students enrolled is included in parentheses). (Note: these data are self-reported by survey respondents – they are not supplied by the institution. Enrollment numbers include full- and part-time students who indicated graduate school enrollment was their expected primary activity upon graduating from BC.)

Sample of graduate schools of attendance by the Class of 2013

Law	Medicine
Boston College Law School (9)	Tufts University School of Medicine (2)
Georgetown University (3)	Boston University (1)
Seton Hall University (2)	Hofstra University (1)
University of Connecticut, Hartford (2)	SUNY Downstate Medical Center (1)
Wake Forest University (2)	University of Cincinnati (1)

Education	Natural and Applied Sciences
Boston College (49)	Boston College (1)
Boston University (3)	Boston University (4)
Harvard University (3)	Rutgers University in Newark (2)
Columbia University (1)	Tufts University (1)
New York University (1)	University of Massachusetts Boston (1)

Social Sciences	Social Work
Boston College (5)	Boston College (6)
Columbia University (1)	Columbia University (2)
University of Notre Dame (1)	University of Maryland Baltimore (1)
University of Kansas (1)	

Humanities	Business
Boston College (4)	Boston College (12)
University of Maryland College Park(1)	Northeastern University (2)
University of Texas, Austin (2)	New York University (1)
Yale University (1)	University of Texas, Austin (1)

VOLUNTEER ORGANIZATIONS

Comparable to the results for the Class of 2012, 4.7% of the Class of 2013 indicated that they are volunteering following their Boston College graduation. While volunteer sites were both domestic and international, the greatest proportion of students is volunteering with the Jesuit Volunteer Corps.

Class of 2013, Organizations for which graduates are volunteering full-time

Organization	Number reporting	Percent of respondents
Jesuit Volunteer Corps	16	35.6%
Peace Corps	4	8.9%
City Year	3	6.7%
WorldTeach	3	6.7%
Rostro de Cristo	2	4.4%
Alliance for Catholic Education	1	2.2%
Alumni Volunteer Corps at Canisius High School	1	2.2%
Axium Education	1	2.2%
CIEE	1	2.2%
Community Home Repair Projects of Arizona	1	2.2%
Dartmouth Volunteer Teaching Program	1	2.2%
Hasbro Children's Hospital	1	2.2%
Jovenes Inc	1	2.2%
LU-CHOICE	1	2.2%
Mount Sinai Hospital	1	2.2%
NeighborWorks	1	2.2%
New York Presbyterian Hospital	1	2.2%
Notre Dame Mission Volunteers-AmeriCorps	1	2.2%
SSJ Mission Corps	1	2.2%
Teach for America	1	2.2%
WWOOF (World Wide Opportunities on Organic Farms)	1	2.2%
Young Life	1	2.2%
Total	45	100%

INTERNSHIPS

Forty-two members of the Class of 2013 reported that they have secured post-graduation internships. The internships range in duration from eight weeks to two years.

Class of 2013, Internship duration

Time Frame	Number reporting	Percent of respondents
Fewer than 3 months	3	33.3%
3 months	6	25.0%
4 months	3	12.5%
6 months	3	12.5%
1 academic year	5	20.8%
1 calendar year	3	12.5%
2 years	1	4.2%
Total	29	100%

Class of 2013, Organizations where graduates are interning for at least six months

Organization	Number reporting
Bronx Supreme Court	1
Cedars-Sinai Hospital	1
CIEE	1
Citylife Presbyterian Church	1
Dow Jones	1
Koutoujian for Congress	1
Pierpont Communications	1
Summit Orthopedics	1
The American Ireland Fund	1
Wayfair	1
Weitz and Luxenberg	1
Wymsee	1
Total	17

FELLOWSHIPS

Of the survey respondents from the Class of 2013, twenty-nine reported that they have been accepted into a fellowship program. The following table lists the fellowship programs to which graduates have been accepted. Please note nine graduates reported that they had received a fellowship but did not list the name of the fellowship program. The Fulbright Fellowship was the most frequently cited fellowship program.

Class of 2013, Fellowship participation

Program	Number Reporting
Fulbright Fellowship	8
Fulbright English Teaching Assistantship	2
Alliance of Catholic Education	1
Collegiate Network Fellowship	1
Congress-Bundestag Youth Exchange for Young Professionals	1
DAAD	1
Denver Math Fellows	1
IDEX Fellowship	1
Memphis Teacher Residency	1
Prospect's Fellowship	1
Teaching Fellowship	1
Venture For America Fellow	1
Total	20

CONCLUSION

The percent of Boston College graduates who planned to work full time has been gradually increasing over the past three years, from 55.9% in 2010 to 63.8% in 2013. The percent planning to enroll in graduate school peaked at 28.1% in 2010 and has gradually decreased to 22.5% in 2013. It will be interesting to monitor the results for future classes to assess whether these trends continue.