Postgraduate Educational Activities for Degree Year 2006
UMass Boston Bachelor’s Degree Recipients
Subsequent Attendance
The Office of Institutional Research and Policy Studies is using the National Student Clearinghouse (NSC) to track the postgraduate educational activities of some of our Bachelor’s degree recipients. We have recently upgraded our level of participation with the NSC, so we are now eligible to receive more detailed information in response to our inquiries. It should be noted that NSC records are retrieved by name and date of birth, so if there has been any change in a student’s name compared to our records, that student will not be found in the NSC databases. Several schools in the area, including UMass Medical do not report to the NSC. Given that, and the problem of identifying students by name and date of birth alone, we know that the number of students found is less than the real number. However, these are the best data available.
As a first step, we decided to look at Bachelor’s degree recipients from about five years ago. In the 2006 degree year, the degree granting dates for our students were August and December 2005 and June 2006. We looked at enrollment for each student subsequent to their UMass Boston graduation date. We submitted a listing of 1,604 students to the NSC. They could not locate 103 anywhere in their files indicating a problem with name or DOB. Another 8 students were located but had blocked their information from being distributed. Of the other 1,493 students, 656 or about 44% had enrolled in some form of higher education subsequent to their receipt of a Bachelor’s degree from UMass Boston.
Our graduates attended a number of different types of schools. Sixty-one attended a two-year school for additional work after receiving a degree at UMass Boston, and 595 were located at four-year schools. About half of the students attended a private four-year institution in Massachusetts or elsewhere, and more than a quarter attended UMass Boston. Overall, the students attended over 160 different institutions as their first entry into postgraduate education. The numbers of students who attended postgraduate education at UMass Boston, other Massachusetts four-year publics, in and out of state four-year privates, and in and out of state two-year schools are presented in Figure 1 on the following page.

While many of the students began postgraduate work by fall 2007, others delayed entry. About 10% began their first postgraduate education as recently as fall 2010. About 185 were actively enrolled in fall 2011, including 30 who were enrolled at UMass Boston.
Table 1 on the following page list the schools first attended by 10 or more of the graduates. The complete listing of all of the first schools attended by the graduates, broken down into four-year and two-year institution tables is presented in Appendix I beginning on page 6. The four-year institution list begins on page 6 and the two-year list is on page 9.

[image: image1.emf]Figure 1: First Postgraduate School Attended by AY 2006 UMass Boston

Bachelor's Degree Recipients

231

175

76

66

47

46

13

2

Mass

Private 4-

Year

UMass

Boston

Out of

State

Private 4-

Year

Out of

State

Public 4-

Year

Other

Mass

Public 4-

Year

Mass

Public 2-

Year

Out of

State

Public 2-

Year

Mass

Private 2-

Year

Table 1: First School Attended after UMass Boston Bachelor’s Degree (10 or more Students)
	Institution
	Number of Students

	University of Massachusetts Boston
	172

	Harvard University - Continuing Education
	31

	Northeastern University
	26

	Boston University
	25

	Bunker Hill Community College
	24

	Quincy College
	17

	Cambridge College
	16

	Simmons College
	16

	Suffolk University
	16

	Salem State University
	14

	Boston College
	10

	Lesley University
	10

Subsequent Degree Attainment
The details on all subsequent degree attainment are not fully available. A number of institutions signal that a student has graduated but, unlike UMass Boston, they do not specify a degree title or the degree major.
Of the 285 students listed as graduated in postgraduate programs, including those at UMass Boston, eight had received two credentials. One student took two associate’s degrees from Bunker Hill Community College in technical fields. One received a Master’s and a doctorate in the same field, and six others appear to have two Master’s degrees.
Four students received certificates at unspecified levels. Two received graduate certificates. A total of 5 students received associate’s degrees. Eight students attained a second Bachelor’s degree.
The Master of Education was the most popular degree with 54 students attaining it. It was followed closely by the Master of Science degree attained by 47 students. A full listing of degree titles by the number of students attaining the degree is presented in Table 2.
Table 2: Numbers of Degrees by Degree Title

	Degree Title
	Number of Recipients

	Master of Education
	54

	Master of Science
	47

	Not Specified
	42

	Master of Arts
	33

	Master of Business Administration
	27

	Master of Social Work
	14

	Doctor of Jurisprudence
	9

	Master of Science in Nursing
	6

	Associate In Science
	5

	Certificate (unspecified level)
	4

	Master of Management
	4

	Master of Public Administration
	4

	Bachelor of Arts
	3

	Bachelor of Science
	3

	Master of Fine Arts
	3

	M.S. (unspecified)
	3

	Doctor of Pharmacy
	2

	Doctor of Philosophy
	2

	Graduate Certificate
	2

	M.A. In Teaching
	2

	Master of Criminal Justice
	2

	Master of Science in Education
	2

	MSW w/ Cert Urban Leadership
	2

Continued

Table 2: Numbers of Degrees by Degree Title, continued

	Degree Title
	Number of Recipients

	B.S. In Electrical Engineering
	1

	B.S. in Radiologic Science
	1

	Exec Master of Nonprofit Leadership
	1

	M.S. In Education
	1

	M.A. Clinical Mental Health Counseling
	1

	M.A. Gender/Culture Studies
	1

	M.A. in Interior Design
	1

	Master of Arts In Teaching
	1

	Master of Forensic Sciences
	1

	Master of Health Administration
	1

	Master of Library and Information Science
	1

	Master of Public Policy
	1

	Master of Science For Teachers
	1

	Master of Science in Criminal Justice
	1

	Master of Social Welfare
	1

	MBA/PA
	1

	M.S. In Crime & Justice Studies
	1

	M.S. In Physician Assistant Studies
	1

	Total
	293

Postgraduate Education at UMass Boston

More than a quarter of the 656 graduates we located in postgraduate education first enrolled at UMass Boston (172). Many of them enrolled here immediately after receiving their Bachelor’s degrees. Surveys like the National Survey of Student Engagement often ask students whether, if they had to do it over again, they would enroll at the same university. Of all the Bachelor’s degree recipients in AY 2006, more than 10% did do it over again by enrolling at UMass Boston for postgraduate course work.

Of the 172 alumni who had enrolled at UMass Boston, 83 individuals had received another credential here by September 2011. Two received graduate certificates, four received additional Bachelor’s degrees, and 77 received Master’s degrees, with three of those attaining a second Master’s degree here. Table 3 has the details of the credential titles and majors attained at UMass Boston.

Table 3: Graduate Credentials Attained at UMass Boston
	Credential
	Major
	Number Granted

	Master of Education
	Education
	18

	Master of Business Administration
	Business Administration
	12

	Master of Science
	Accounting
	8

	Master of Science
	Human Services
	6

	Master of Science
	Nursing
	6

	Master of Arts
	English
	4

	Master of Science
	Public Affairs
	4

	Master of Education
	Special Education
	4

	Master of Arts
	Applied Linguistics
	3

	Graduate Certificate
	Dispute Resolution
	2

	Master of Arts
	Historical Archaeology
	2

	Master of Education
	School Counseling
	2

	Master of Science
	Applied Physics
	1

	Master of Arts
	Applied Sociology
	1

	Bachelor of Arts
	Art
	1

	Master of Arts
	Clinical Psychology
	1

	Master of Fine Arts
	Creative Writing
	1

	Bachelor of Arts
	Criminal Justice
	1

	Master of Arts
	Critical And Creative Thinking
	1

	Master of Education
	Educational Administration
	1

	Master of Science
	Family Therapy
	1

	Master of Science
	Finance
	1

	Master of Science
	Gerontology
	1

	Master of Arts
	History
	1

	Bachelor of Arts
	Individual
	1

	Bachelor of Science
	Management
	1

	Master of Science
	Mental Health Counseling
	1

	Bachelor of Science
	Nursing
	1

	Total
	
	87

The data provided by the National Student Clearinghouse, while far less than perfect, has improved immensely over the years. The decision to participate in their “Degree Verify” program has given us the opportunity of finding many of the degrees attained by our Bachelor’s degree recipients after their time at UMass Boston. The Registrar’s Office did a tremendous amount of work to comply with the needs of the NSC’s “Degree Verify” program. Without that work, NSC would not have provided us with the degrees and major information in their files.

The NSC data is difficult to work with because of many duplicate records, missing data within the records, etc. However, OIRP will continue to produce additional reports on other cohorts in preparation for our NEASC review, and with expected new reporting requirements for the U.S. Department of Education in mind.

Appendix I: Schools First Attended Post-Bachelor’s Degree

Table 4: Four Years Institutions First Attended
	Four-Year College Attended
	Number Attending

	University of Massachusetts Boston
	172

	Harvard University - Continuing Ed
	31

	Northeastern University
	26

	Boston University
	25

	Suffolk University
	23

	Cambridge College
	16

	Simmons College
	16

	Salem State University
	14

	Boston College
	10

	Lesley University
	10

	Bridgewater State University
	8

	Brandeis University
	7

	Fitchburg State University
	7

	University of Phoenix
	7

	Regis College
	5

	Southern New England School of Law
	5

	Tufts University
	5

	University of Massachusetts at Lowell
	5

	Capella University
	4

	Curry College
	4

	New England School of Law
	4

	Springfield College
	4

	American University
	3

	CUNY Queens College
	3

	Massachusetts College of Art
	3

	Massachusetts College of Pharmacy
	3

	New York University
	3

	Temple University
	3

	University of Florida
	3

	University of Massachusetts at Amherst
	3

	University of South Florida
	3

	Wheelock College
	3

	Duke University Nursing
	2

	Eastern Nazarene College
	2

	Emerson College
	2

	Endicott College-Masters Program
	2

	Florida State University
	2

	Framingham State University
	2

	Grand Canyon University-Traditional
	2

	Keller Graduate School of Management
	2

	Lasell College
	2

	Nichols College
	2

Continued

Table 4: Four Years Institutions First Attended, continued

	Four-Year College Attended
	Number Attending

	School of the Art Institute of Chicago
	2

	Seattle University
	2

	Southern New Hampshire University
	2

	The Ohio State University
	2

	University of California-Los Angeles
	2

	University of Central Florida
	2

	University of Chicago
	2

	University of Colorado at Denver Health
	2

	University of Connecticut
	2

	Walden University
	2

	Worcester State University
	2

	Yale University
	2

	Alliant International University
	1

	American International College
	1

	Argosy University - Phoenix
	1

	Bentley University
	1

	Berklee College of Music
	1

	California College of The Arts
	1

	California State University - Sacramento
	1

	College of Saint Rose
	1

	Columbia University
	1

	Cornell University
	1

	Cornell University
	1

	CUNY Hunter College
	1

	Dickinson School of Law
	1

	Dominican University
	1

	Duke University Graduates
	1

	Emmanuel College
	1

	George Washington University
	1

	Goddard College
	1

	Granite State College
	1

	Harvard Graduate School of Education
	1

	Harvard Medical School
	1

	Howard University
	1

	Indiana University Bloomington
	1

	Lancaster General College of Nursing &
	1

	Long Island University
	1

	Loyola University Chicago
	1

	Mercyhurst College
	1

	MGH Institute of Health Professions
	1

	Midwestern State University
	1

	Monmouth University
	1

	Montclair State University
	1

	Murray State University
	1

Continued

Table 4: Four Years Institutions First Attended, continued

	Four-Year College Attended
	Number Attending

	Naropa University
	1

	New England Institute of Technology
	1

	New Mexico State University-Main
	1

	New York Medical College
	1

	North Carolina Central University
	1

	Nova Southeastern University
	1

	Old Dominion University
	1

	Oregon State University
	1

	Pace University
	1

	Pace University - Pleasantville
	1

	Pace University- White Plains
	1

	Pacific School of Religion
	1

	Pennsylvania State University
	1

	Pontifical Catholic University of Puerto Rico
	1

	Pratt Institute
	1

	Princeton University
	1

	Providence College
	1

	Quinnipiac University
	1

	Roger Williams University
	1

	Roosevelt University
	1

	Rutgers - The State University of NJ-New Brunswick
	1

	Rutgers -The State University of NJ -Newark
	1

	Saint Francis University
	1

	Saint Joseph's College of Maine
	1

	Sam Houston State University
	1

	Southern Connecticut State University
	1

	Texas A&M University
	1

	Texas State University - San Marcos
	1

	The Evergreen State College
	1

	The University of Memphis
	1

	Troy University
	1

	Tulane University
	1

	University of Baltimore
	1

	University of California-Berkeley
	1

	University of Cincinnati
	1

	University of Colorado Anschutz Medical
	1

	University of Connecticut - Law
	1

	University of Louisiana Lafayette
	1

	University of Maryland - College Park
	1

	University of Massachusetts-Dartmouth
	1

	University of Miami
	1

	University of New England
	1

	University of New Hampshire School of Law
	1

	University of Oregon, Main Campus
	1

Continued

Table 4: Four Years Institutions First Attended, continued

	Four-Year College Attended
	Number Attending

	University of Rhode Island
	1

	University of Southern Maine
	1

	University of Southern Mississippi
	1

	Virginia State University
	1

	Wayne State University
	1

	Western Carolina University
	1

	Western Governors University
	1

	Total
	565

Table 5: Two-Year Institutions First Attended

	Two-Year College Attended
	Number Attending

	Bunker Hill Community College
	24

	Quincy College
	17

	Massasoit Community College
	9

	Roxbury Community College
	6

	Massachusetts Bay Community College
	4

	North Shore Community College
	4

	Quinsigamond Community College
	3

	Cape Cod Community College
	2

	City College of San Francisco
	2

	ITT Technical Institute
	2

	NHTI - Concord's Community College
	2

	Austin Community College
	1

	Baltimore City Community College
	1

	Community College of Allegheny County
	1

	Community College of Philadelphia
	1

	Community College of Rhode Island
	1

	Fisher College-Continuing Studies
	1

	Front Range Community College
	1

	Housatonic Community College
	1

	Middlesex Community College
	1

	Milwaukee Area Tech College
	1

	Northern Essex Community College
	1

	Portland Community College
	1

	San Diego Mesa College
	1

	Santa Rosa Junior College
	1

	Valencia College
	1

	Yavapai College
	1

	Total
	91

The Office of Institutional Research
Page 2 of 9
April 12, 2012

And Policy Studies

Kevin B. Murphy

_1389688630.xls
Schools

		Mass Private 4-Year

		UMass Boston

		Out of State Private 4-Year

		Out of State Public 4-Year

		Other Mass Public 4-Year

		Mass Public 2-Year

		Out of State Public 2-Year

		Mass Private 2-Year

Number

Figure 1: First Postgraduate School Attended by AY 2006 UMass Boston
Bachelor's Degree Recipients

231

175

76

66

47

46

13

2

Sheet1

		Type of School Attended		Number		Percent		Cum.

		Mass Private 4-Year		231		35.21		35.52

		UMass Boston		175		26.68		100

		Out of State Private 4-Year		76		11.59		61.28

		Out of State Public 4-Year		66		10.06		73.32

		Other Mass Public 4-Year		47		7.16		49.7

		Mass Public 2-Year		46		7.01		42.53

		Out of State Public 2-Year		13		1.98		63.26

		Mass Private 2-Year		2		0.3		0.3

		Total		656		100

Sheet2

		

Sheet3

		

