

2003 - 2019 Top 200 Employers for CPT Students**

**If a student is employed at the same Employer while in a different program, he/she will be counted multiple times for that employer.

Top 200 Employer Names	Number of Students Participating in CPT in 2003-2019
Amazon	9,302
Intel Corporation	6,453
Microsoft Corporation	6,340
Google	6,132
IBM	4,721
Deloitte	3,870
Facebook	3,810
Qualcomm Technologies, Inc	3,371
Ernst & Young	2,929
Goldman Sachs	2,867
Cummins	2,729
JP Morgan Chase	2,474
PricewaterhouseCoopers	2,295
Bank of America	2,241
Apple, Inc	2,229
Cisco System, Inc	2,133
Disney	2,041
Morgan Stanley	1,970
World Bank	1,956
Citigroup	1,904
Merrill Lynch	1,850
KPMG	1,464
Dell, Inc	1,448
Yahoo	1,403
Motorola	1,357
Tesla, Inc	1,314
eBay or PayPal	1,268
Kelly Services	1,195
EMC Corporation	1,119
NVIDIA Corporation	1,110
Walmart	1,108
Samsung Research America	1,102
Ericsson, Inc	1,100
Adobe Systems Incorporated	1,085
PRO Unlimited	1,042
Texas Instruments	1,022
Credit Suisse	1017
Barclays	970
Randstad	942
Sony	930
Schlumberger	928
McKinsey & Company	883

2003 - 2019 Top 200 Employers for CPT Students**

**If a student is employed at the same Employer while in a different program, he/she will be counted multiple times for that employer.

VMWare	868
Adecco	845
Philips	829
Deutsche Bank	797
Broadcom Corporation	791
HP, Inc	789
Oracle	789
Advanced Micro Devices, Inc	782
Micron Technology, Inc	775
Boston Consulting Group	755
CVS Pharmacy	741
Robert Bosch LLC	723
Bloomberg	711
State Street	705
Hewlett-Packard	702
Alcatel-Lucent	666
Oak Ridge Institute for Science and Education	662
Genentech	657
Symantec Corporation	657
Nokia	642
Aerotek, Inc	638
Los Alamos National Laboratory	638
LinkedIn	635
Tekmark Global Solutions LLC	634
Populus Group	624
Salesforce	623
SAP America, Inc	619
Juniper Network	609
Atrium	584
The Mathworks, Inc	582
Monsanto	581
Wayfair	580
Autodesk	571
Intuit	562
Wells Fargo	559
Synopsys, Inc	546
NEC Laboratories America, Inc.	544
Medtronic	531
Blackrock	525
NetApp, Inc	525
Amgen, Inc	523
General Electric	518
Michigan State University	514
Northwestern Mutual	505
Uber Technologies, Inc	500
Robert Half	499
FedEx Services	497

2003 - 2019 Top 200 Employers for CPT Students**

**If a student is employed at the same Employer while in a different program, he/she will be counted multiple times for that employer.

Volvo	490
Siemens	488
Indiana University	485
Northeastern University	482
University of California, Los Angeles	477
Analog Devices	470
International Monetary Fund	470
Halliburton	466
Verizon	465
Mayo Clinic	457
Argonne National Laboratory	451
Pacific Northwest National Laboratory	446
Drexel University	436
Fidelity Investments	436
Siemens Medical Solutions	435
General Motors	430
Cognizant	425
Applied Materials	423
Gensler	420
Pfizer, Inc	411
Manpower	409
AMD	408
HCL Global Systems, Inc	403
Boston Scientific	396
State Street Corporation	396
National Institutes of Health	395
Thomson Reuters	379
Brigham and Womens Hospital	378
Sprint	376
Walgreens	376
University of Pennsylvania	373
Boston University	371
MD Anderson Cancer Center	368
Target CW	368
Collabera	363
Massachusetts General Hospital	363
ADP	360
Baylor College of Medicine	360
General Electric Global Research Center	349
Inter-American Development Bank	347
HireGenics	345
Columbia University	343
UBS	342
American Express Company	341
Eli Lilly and Company	340
Johns Hopkins University	339
University of Chicago	339

2003 - 2019 Top 200 Employers for CPT Students**

**If a student is employed at the same Employer while in a different program, he/she will be counted multiple times for that employer.

Insight Global	338
Seagate Technology	337
Cadence Design Systems	336
Lawrence Livermore National Lab	335
Massachusetts Institute of Technology	332
Bank of China	329
University of Minnesota	329
Egen Solutions, Inc	328
Southwest Airlines	327
Skidmore Owings & Merrill LLP	326
Electronic Arts	324
United Nations	323
Biogen	321
Boehringer Ingelheim	321
SAP Labs LLC	321
Copart, Inc	314
Ford Motor Company	313
H&R Block	313
Whirlpool Corporation	313
Rite Aid Pharmacy	309
APC Workforce Solutions II LLC	308
AT&T	308
Expedia, Inc	303
Yoh Services LLC	303
Capital One	301
Honeywell	300
Pioneer Consulting Services	300
Stanford University	300
Moodys	298
RAND Corporation	296
University of Iowa	296
Boston Medical Center	295
Caterpillar, Inc	294
Iowa State University	293
First United Methodist Church	291
Futurewei Technologies, Inc	290
University of Florida	290
MFS Investment Management	289
Western Digital	288
BNP Paribas	286
Northwestern University	285
Beta Soft Systems, Inc	284
Quicken Loans	284
Red Hat, Inc	280
ServiceNow, Inc	278
Citadel LLC	276
Glaxosmithkline	275

2003 - 2019 Top 200 Employers for CPT Students**

**If a student is employed at the same Employer while in a different program, he/she will be counted multiple times for that employer.

University of Michigan	275
Smith Barney	272
Cleveland Clinic	269
Johnson Controls	269
ZeroChaos	265
University of Maryland	264
International Finance Corporation	263
Kforce, Inc	260
Akamai Technologies, Inc	258
CME Group	258
Bose Corporation	256
Veritude	254
Apex Systems	251
University of Washington	247
John Deere	245
Rockwell Collins	244
Accountemps	241