


How to Prepare for your Summer 2021 Internship

Presented by: Darrell Mallory Easter
Internship Program Coordinator


CAREER SERVICES

www.vsu.edu/career-services

How to Prepare for Your Internship Goals


- How to Report your Internship Acceptance
- Process for Registering for Academic Course Credit
- Etiquette of an Office Environment (Dos & Don'ts)
- How to Network Effectively
- Internship Agreement/Contract (Goals & Objectives)
- Tips on How to Get a Full-Time Job Offer
- How to Give and Receive Feedback
- Learn How to Communicate with Your Supervisor
- How to Prepare, First Day of Work

How to Report Your Internship Acceptance


- You've Secured the Internship – Now What?
- Contact VSU Career Services Internship Program Coordinator
- Contact your Internship Coordinator or Academic Advisor within your Academic Department

Process of Registering for Academic Course Credit


- Consult with your Academic Department to Determine if you Meet the Requirements to Register for Academic Course Credit
- Accept the Internship Assignment upon Approval of your Academic Advisor
- Complete all Logistics in Advance of Starting Your Internship

How to Prepare for the First Day of Your Internship


- Company Address
- Transportation
- Parking
- Where to Meet
- Company Dress Code

What to Do and Bring on the First Day


- Arrive on Time for Work (Always be Punctual)
- Greet Everyone and Smile
- Driver's License
- Social Security Card
- Laptop or Ipad
- Black or Blue Ink pen and Pad
- Folder
- Snack Bag
- Money for Lunch

What to Expect on the First Day


- Internship Orientation
- Information on Company Policies and Procedures
- Intern Tasks
- Intern Events
- Advice on How to Make the Most of Your Internship
- Brief Overview and Questions
- Discussion of Internship Assignment/Learning Agreement/Contract
- Then Right to Work

Office Etiquette (Dos & Don'ts)


- **Phone Etiquette**

- ✓ Always be Professional
- ✓ Cell Phones (keep on silent – not vibrate)

- **Social Media Etiquette**

- ✓ Do not engage in Social Networking during Your Workday

- **Office Etiquette**

- ✓ Always be Professional in your Demeanor
- ✓ Refrain from Office Gossip

How To Network Effectively


What is Networking?

- Developing beneficial relationships or “contacts”
- Building partnerships that support you while you map out your career goals
- Sharing information
- Ongoing and reciprocal in nature
- A two-way street

What it Isn't:

- A process of making cold-calls
- Asking for a job

How to Network Effectively


- Before contacting anyone, decide on what kind of information or assistance you would like:
- Information on a career
- Referrals to specific job openings
- Advice on the best strategies to break into a career
- Help with exploring new career options

How to Network Effectively


- Make Contact (relatives, friends, neighbors, former high school & college classmates, alumni & faculty, current & former co-workers & supervisors)
- Do your Research on the company or organization
- Make contact and give information about yourself
- Schedule an Informational Interview
- Develop contacts for future reference (ask for business cards)
- Send a Thank-you Note or Email
- Always Reciprocate

Qualities Employers Look For in an Intern


Positive Traits

- Individual who...
- Will ask questions
- Who follows directions well
- Who displays enthusiasm
- Actively look for things to do
- Follows rules and regulations
- Socializes appropriately with staff
- Exhibits punctuality and dependability
- Checks out all projects with Intern Supervisor

Getting the Most out of Your Internship


Meet with Intern Supervisor

- Be specific and able to articulate what you hope to accomplish, what you hope to learn, and how you wish to be enriched by your experience
- Obtain a Learning Contract/Agreement that spells out your internship goals and appropriate activities
- Build contacts for a future job search

Making the Most of Your Internship Experience


- Constantly evaluate & re-evaluate your own performance (Average Intern or Stand-Out Intern?)
- Be the first to volunteer (it shows initiative)
- Find work for yourself
- Take notes, listen to everything, then ask questions
- Keep all company information private
- Watch your actions
- Write out your accomplishments and keep track of all tasks performed
- Two weeks before the internship ends, ask for recommendation letter
- Stay in touch and connected

Communication Rules for Interns


- Establish a Good Rapport with your Site Supervisor or Internship Coordinator
- Don't be Afraid to Ask Questions
- Develop Strong Interpersonal Skills

Check-off Sheet


- A copy of the Job Description
- Give your Internship Placement information to VSU Career Services Internship Program Coordinator and your Academic Department Intern Coordinator
- Letter of Acceptance or Email from Employer
- Write your Internship Goals and Objectives
- Keep a Journal or Weekly Report
- Complete a Student Intern Evaluation
- Receive a copy of Final Work Performance
- Write an Internship Final Report or Reflection Paper

Assessment & your Success Story


- Ask for a copy of your Final Performance Evaluation
- Keep any certificates or achievements received for your Career Portfolio
- Email your Success Story to VSU Career Services
- Serve as a Goodwill Ambassador and campus representative for your Intern Employer
- Share your experience upon return to VSU with the Career Services Internship Program Coordinator, faculty, peers &
- Enhance your resume by adding your internship experience

Grand Finale


- <http://www.vsu.edu/career-services/internships/index.php>

