


EMPLOYER DIVERSITY SPOTLIGHT

WHY IS DIVERSITY IMPORTANT TO YOUR COMPANY?

Diversity is important to American Vegan Society (AVS) because this country has a diverse population. We want to welcome everyone to learn about veganism in a variety of ways. Veganism is something that can be utilized and appreciated regardless of race, gender, religion, politics, age, and other manmade boundaries in our civilization. Interns/co-ops working with us have a healthy interest in learning, come from a variety of backgrounds, and many are not vegan.

DOES YOUR COMPANY HAVE ANY DIVERSITY-SPECIFIC INITIATIVES OR EMPLOYEE GROUPS/ORGANIZATIONS?

We are a small nonprofit organization with a wide national influence. All co-ops get to work directly with the president and/or vice president on projects. Although we focus on vegan information and awareness in the United States, veganism is a global movement, and we also encourage co-ops who bring a global perspective.

IS THERE ANYTHING ELSE ABOUT YOUR COMPANY THAT'S IMPORTANT FOR DIVERSE JOB SEEKERS TO KNOW?

Something especially unique to AVS is the opportunity to work with people from ages 3 to 73 on various projects. Another valuable aspect of the co-op position is the opportunity to experience the vegan lifestyle in addition to office work. We look forward to sharing the co-op experience with more Drexel students in the future.

WHAT CO-OP OR FULL-TIME POSITIONS ARE YOU HIRING FOR?

- Nonprofit Management Internship
- Media (Library, Magazine, and Video Production) Internship

For more information on American Vegan Society co-op positions, Drexel co-op students can visit SCDCOnline.