

CO-OP & CAREER FAST FACTS | CENTER FOR SPORT MANAGEMENT

100% OF CENTER FOR SPORT MANAGEMENT STUDENTS WERE EMPLOYED ON CO-OP IN 2016-17.

\$480 REPORTED MEDIAN WEEKLY SALARY OF PAID SPORT MANAGEMENT CO-OPS FROM AY 2016-17

STUDENTS WORK HERE

Comcast Spectator
Drexel Dragons TV
Philadelphia Eagles
Philadelphia Freedoms
(World Team Tennis)
Philadelphia Phillies
Philadelphia Soul
Red Sox Foundation
Turnkey Sports

EMPLOYERS VALUE DREXEL STUDENTS

“Dylan is easily one of the hardest working co-ops who I have ever had the pleasure of working with. He is extremely respectful, reliable, efficient, and organized — everyone trusted him with projects to get them done and do them well. ”

- Tyler Petropulos, Red Sox Foundation

GO TO STEINBRIGHT AND GET TO WORK

Steinbright's powerful combination of co-op and career services is a Drexel advantage for job placement and beyond.

From the One-Year-Out Alumni Survey, graduating class of 2016:

100%

of Sport Management graduates are working or enrolled in graduate or professional education.

57%

of Sport Management co-op participants working full-time and received a job offer from a former co-op employer.

100%

of those working full-time were satisfied with the extent to which their job is related to their career path.

100%

of those working full-time were satisfied with their positions.

The Steinbright Career Development Center is Drexel University's go-to resource for students, employers, faculty, and advisors to connect on co-ops and career services. There is no better place to get the answers and resources you need for every step of your academic and career path.

DREXEL UNIVERSITY
Steinbright
Career Development Center

CO-OP & CAREER FAST FACTS | CENTER FOR SPORT MANAGEMENT

CO-OP TIMELINE

CO-OP CYCLE ASSIGNMENT

FALL/WINTER
SPRING/SUMMER

Students receive co-op cycle assignments.

COOP 101

3 QUARTERS PRIOR
4 QUARTERS PRIOR

Students are automatically registered for COOP 101, which provides the skills needed for a successful job search.

PRE-REGISTRATION

SPRING QUARTER PRIOR
FALL QUARTER PRIOR

Students meet with their assigned co-op coordinator and register for co-op.

A ROUND

MAY
NOVEMBER
(FIVE MONTHS
BEFORE CO-OP)

Students apply for desired co-op positions. Employers hold interviews over a 6-week period.

B ROUND

JULY
JANUARY
(THREE MONTHS
BEFORE CO-OP)

Students apply for desired co-op positions. Employers hold interviews over a 3-week period.

C ROUND

AUGUST
MARCH
(ONE MONTH
BEFORE CO-OP)

Students apply for desired co-op positions. Employers hold interviews over a 3-week period.

ON CO-OP

FALL/WINTER
SPRING/SUMMER
(SIX MONTHS)

Steinbright stays in touch with students and employers to offer support and guidance.

ASSESSMENT AND EVALUATION

MARCH
AUGUST
(LAST MONTH
OF CO-OP)

Students and employers provide experience assessments and co-op evaluations.

FOUR-YEAR CURRICULUM – ONE CO-OP OPTION

SAMPLE SCHEDULE FOR FALL/WINTER CYCLE

	FALL	WINTER	SPRING	SUMMER
FRESHMAN	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	OFF
SOPHOMORE	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
JUNIOR	<input checked="" type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
SENIOR	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	GRADUATION

☐ IN CLASS ☒ ON CO-OP

FIVE-YEAR CURRICULUM – THREE CO-OP OPTION

SAMPLE SCHEDULE FOR SPRING/SUMMER CYCLE

	FALL	WINTER	SPRING	SUMMER
FRESHMAN	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	OFF
SOPHOMORE	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
PRE-JUNIOR	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
JUNIOR	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input checked="" type="radio"/>
SENIOR	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	GRADUATION

GET CONNECTED

Network with Steinbright, alums, employers, and other Drexel community members.

drexel.edu/scdc

LinkedIn – Drexel Career Connections

DREXEL UNIVERSITY
Steinbright
Career Development Center

215.895.2185 | 3201 Arch Street
Co-op: Annex, Suite 110
Career Services: Suite 250