Selected Internship Synopses

Fall 2009

Teen Vogue (tasks: fashion writing, editing, working with fashion samples)

Kimberly DeDecker: Working in the closet (where samples are stored) is a necessary step for me to take towards my career goal of coming a writer for a fashion-based publication. I’m learning about what feature editors write about, and gaining that knowledge before writing about it myself. Also as a fashion intern I help out any editor in need of an extra set of hands, which is useful because I do gain some experience writing as well.

Contact: dedeckerk@student.wpunj.edu

Simon and Schuster, Free Press (tasks: reading ms submissions, writing rejection letters, writing flap copy, writing reader’s reports, attending editorial meetings)

Amrisa Niranjan: I’m interning at Simon & Schuster, a book publishing company, in the Free Press imprint. I report to Leah, an assistant editor (NOT editorial assistant!) here. She lets me know if there’s anything I immediately need to work on. I recently received a whole lot of information about a book we are going to publish, and essentially, what I do is take all the information and turn it into what you see on the back of a book. I do mailings, input edits for Donna, another editorial assistant. These are edit marks all over printed pages that a senior editor Leslie Meredith makes. It’s fun, but a little tedious…but I feel like I’m getting smarter because I get to read so much strange information that I’d never pick up. Now I’m learning about the agricultural history of the world with the random chapters I receive from this one book.

Contact: niranjana@student.wpunj.edu

Details Magazine (tasks: posting mailings, working on storyboards, reading over edits)

Jennifer Zarichnyj: I get to work on this project in Dan Peres’ (editor-in-chief) office, and it’s incredible. Old storyboards with minis pinned up, printed articles with editing marks all over and an iMac on an immaculately clean and well-organized desk – essentially, my dream room.

Contact: zarichnyjj1@student.wpunj.edu

Spring 2010

ChangeUpMag.com (tasks: writing articles for an online Magazine)

As a writing intern for ChangeUpMag.com, I contribute to the online budget culture magazine with weekly articles focusing on "cheap eats." I am given tasks for the week. My editor provides me with leads on specific restaurants, cafes, and events that are worth looking into and that would also make for interesting articles. Through a few weekly trips into NYC (done on my own time) I am able to conduct interviews and check out the assigned "hot spots" as well as discover places that are appropriate for being featured in the magazine. Once

W.W. Norton and Company (tasks: writing rejection letters, writing reader’s reports, reading submissions)

Hannah Arendt: This semester I have had the privilege of being an intern at the publishing house of W.W. Norton and Company in New York City. Three days a week I work from 9-5 assisting an associate editor and an editorial assistant, both in the trade books department. Between my two bosses, there is never any shortage of work to be done. My main task is mailing advance reader copies of books to reviewers, booksellers and anyone else who is in a position to bring the book to the public's attention. Each week it is also my responsibility to make copies of and distribute book proposals that are going to be considered for publication by the senior editors at their weekly meeting. Another job I do quite regularly is collecting "praise" quotes from reviews that will then be used on the jacket or first page of the book's paperback edition.

Contact: Unavailable

WPU HSS Newsletter (writing copy, attending editorial meetings, proofreading)

Kristin Wanderlingh (graduate intern): Ms. Wanderligh wrote and revised half the articles published in the HSS magazine. She also attended editorial meetings and helped copyedit Ms. Kalipetis’s article submissions.

Contact: wanderlinghk1@student.wpunj.edu

Noelle Kalipetis (undergraduate intern): I am undergraduate student working with Dr. Witt in the English department, Dean Rabbitt, and other faculty to launch the HSS Newsletter. My job is to write four articles that will appear in the magazine when it is released later in the year.

Contact: kalipetisn@student.wpunj.edu

World Audience (researching, PR, and marketing)

Emily Mazzoni: I am a senior working on my degree in English Literature. I began interning for World Audience Publishers in January.

The first half of the semester I was forwarded submissions for the World Audience quarterly journal. I would give feedback on what I thought was up to par for the journal. I would offer feedback to the authors and line-edit the work. I also read three books and two plays in ms form. After reading, I posted reviews on bn.com, amazon.com, twitter, myspace, and facebook. This was good for me, because I became more tech-savvy in the process, and really enjoyed having a say in the journal (and getting to see my name on it as an editor!).

I've also done some research for a specific author on how to cheaply and effectively advertise his book, besides the social sites, such as library newsletters. I also had to teach myself Excel and put together some of the World Audience catalog.

The second half of the semester was completely different. I was in charge of contacting acquisition librarians in Morris County, mostly for a certain book, but any other W.A. publications I could interest them in. This has been a really good experience because I've learned more of the marketing and sales aspect of publishing, something I was not expecting as an online intern.

Contact: mazzonie@student.wpunj.edu

Sandbox Strategies (PR and marketing)

I'm Neal Ronaghan, a soon-to-be holder of a B.A. in English. I interned at Sandbox Strategies, a video game and technology firm. You might think that an internship in public relations has nothing to do with English, but that isn't the case.

While there is a part of my internship that involves typical PR tasks such as compiling media lists, there's a big part of it that requires excellent writing skills. I draft press releases and other materials that are eventually sent out to the press. Additionally, I have to research different topics and write focused, coherent notes to other members of the team.

Contact: ronaghann@student.wpunj.edu

Advantage Business Media (copyediting)

I'm Ernest Austin. My internship was for Advantage Business Media in Rockaway, NJ. Advantage Business Media is an integrated business media company.As an intern for Advantage Business Media, I worked for one of its publications-Pharmaceutical Processing. From the start I copy-edited articles. I don't have a science background, and these articles were very technical. All I could do was keep thinking, "grammar, usage, style." Product sections take up a large part of the magazine; I worked on these also. I would write sections from products releases sent by various public relations and marketing departments. For both the articles and product sections, I would create galleys in the InDesign content management system. These galleys were what would be printed in the magazine. I was amazed to see my name listed as assistant editor in the masthead of the first issue I worked on. Since the magazine is small, the only other person I worked with was the editor-in-chief. This arrangement provided the opportunity to do copy editing and to be responsible for the final form of what was edited. I also learned how to post some of the magazine's content on to its Web site using the Ektron program. As with the scientific material, I also don't have a web background.

Contact: austine@student.wpunj.edu

CBS Sports (researching, compiling clippings)

Anthony Votta: I am currently a research intern at CBS Sports, which is located in midtown Manhattan. I have done some interesting writing during my employment as an intern and have learned a lot about the work that goes into the production of a sporting event. As a researcher, I am part of a team that gathers information for a feature that is being done by a producer or a project that is being worked on by a production assistant. My daily tasks usually include compiling a list of what we call "clippings." Clippings are generally pertinent articles containing information about the current sport that is in season. When we are covering a major event such as the NCAA Tournament or the Masters, we shift more of our focus to these events. I had the luck of interning during the NCAA Tournament, arguably CBS' biggest sports event. I played a valuable role in contributing both through research and writing.

Contact: vottaa@student.wpunj.edu

World Audience (editing, writing summaries, researching sports)

Dave Annetta: In October, World Audience helped me get an internship with a sports psychologist named Dr. James Murray. He is currently writing a book about the Super Bowl and all the whole mental aspect of the game. This was a great opportunity for me because I love sports and this is something I knew I would enjoy doing. Currently he has me writing basic game summaries of each Super Bowl.

What I must do for each super bowl is to do research and read up on every game to write game summaries and also to find stuff about the game that people might not know about. An example of such things is if I find that one team arrived late to the super bowl than usual, or another team changed up their practice routine the week prior to the game, that is something he would want to me to write in the summary. Most of my time is taking up doing the research because there so much you need to read on and you really try not to miss anything that would be important to the summary. The summaries that I must send to him are 1 - 2 pages (single spaced).

My job also is to keep him updated on what I am doing during that week. He has gave me the freedom to do the Super Bowls I choose in no certain way, but I must keep him updated during the week and let him know, what Super Bowl I am writing a summary for, how it is going, and when he should expect me to send him the draft. Also, I must l let him know if I will be away or will not be available to a computer. For example, spring this year I went away so he I let him know that I would not be able to do any research or writing that week and he totally understood and had no problem with it.

Contact: annettad@student.wpunj.edu

MTV Press Department (writing press releases and pitches)

Jasmine Martinez: As an intern in the MTV Press Department I was assigned many interesting tasks. When I initially started out I had to learn the basics such as converting segments of shows to DVD, or to video so that they could be sent to other television stations. I had to send screeners of episodes along with press releases or pitch letters about different shows.

Eventually, I had the opportunity to write my own pitch letters and press releases. One of the pitch letters I got to write was for an episode of True Life called I have Digital Drama. The show was part of MTV's A Thin Line Campaign which aimed to stop the spread of digital abuse. Examples of digital abuse would be harassing someone via the internet, or constantly checking a spouse's cell phone or online account. Another example of digital abuse would be the increasingly popular trend among high school kids called "sexting." Sexting is sending or receiving sexually explicit or nude pictures to one another. The topic of sexting was covered on many different shows such as CNN Headline News, The View, Fox News, and many others.

I was assigned the task of collecting all of coverage we received on this campaign from the internet and collaborating it into one very large press booklet. That assignment took a significantly long time to put together since there was so much coverage on it.

 Contact: martinezj1@student.wpunj.edu

Marc Aronson Company (marketing and researching)

Gabriella Alesi: I have been lucky enough to work on an online internship this semester for Marc Aronson, an author/publisher. Although there is no daily trip to the office that I have to make, the flexible hours are very good for my schedule; on Mondays, we discuss the weekly assignment via email and telephone, and whenever I find the time during the week, I can work from home, school, the library, etc.

Between emails and phone calls, we discuss the weekly projects with one another, which I then email back at the end of the week. My main task is looking into alternative and cost effective ways of marketing books. The internship also involves researching permissions for photos and records, as well as assisting in other stages of book production from time to time.

I enjoy the fact that with an internship like this, which focuses more toward the marketing end of publishing, I am able to put my own ideas into it as well. Certain proven and secure ideas are given to me, but the ending remark for the instructions I am given is usually “anything else you can think of would be great,” which really makes me feel like my ideas and I are taken seriously as well.

Although my online internship with may not be as formal as the other internships offered, a good deal of the work I am doing is equivalent to that of someone working for a traditional publisher, minus the hour restrictions. I do not have to work 9am to 5pm, or some other combination of the hours of the traditional business day, which makes it all the more convenient for my schedule, but I still do get the exposure to publishers.

Contact: alesig@student.wpunj.edu

Summer 2010

Rutgers University (researching and writing press releases)

Amy Corbo: I spent my summer interning at Rutgers University Press in the Publicity and Marketing Department. My tasks included writing press releases and Facebook blurbs, composing and adding to review lists, researching news items relevant to publications, and reading articles to extract blurb reviews of publications. The internship helped me to improve my technical skills in programs including Microsoft Access and Excel. I learned a great deal about book publicity and the importance of the internet in this field. I spent some hours at home and some in the office which provided a great balance of flexibility and accountability.

Contact: corboa@student.wpunj.edu

World Audience Publishers (reading ms submissions, writing acceptance and rejection letters, writing reader’s reports)

Stephanie Weagley: An internship with World Audience means immersing yourself in a variety of tasks. It is a great opportunity to work online while still exercising your knowledge in terms of writing and editing. By letting the publisher know what you are interested in, you are able to get hands-on experience with a specific aspect of publishing. The publisher is very flexible, helpful, and responds to your e-mails within a reasonable time frame. The authors that you will be working with are from all different walks of life. It is a great internship for someone that is resourceful, familiar with computers, and capable of managing their time wisely.

Contact: weagleys@student.wpunj.edu

Fall 2010

Maximum Exposure (editing, writing press releases, pitches, and media alerts)

I have been working on press releases, pitches, media alerts. I have been asked to edit other co-workers’ writings as well as to talk to clients on the phone. I have also been taught how to do a proper spreadsheet in excel. One of my tasks is to research tips from the top ten wedding planners in NYC and tips from a Korean fashion designer.

stylesalt.com (writing articles, assisting with maintaining the website)

Britney Reiher My current internship is at stylesalt.com. It is an online internship. It is a fashion website and some of my tasks are to help with the maintenance of the website. Also, I am assigned topics to write articles on that will be published on the website. I also take care of the question and answer part on the website. If people write fashion questions I am the one who answers them. I also post questions for people to respond to.

Contact: reiherb@student.wpunj.edu

B. Swibel Presents and Playing Pretend Productions (creating storyboards, reading, reporting on submissions)

Heather I. Horwitz. Writing/editing press releases, and correspondence, creating story boards, reading and reporting on submissions, creating social networking pages for projects on facebook and Twitter.

Contact: Heather.Ivy21@gmail.com

CBS Sports (writing synopses of clippings, organizing stats, attending office meetings, contacting various colleges/universities)

David Annetta. As of 10/18 I am in my third week of my internship with CBS Sports in Manhattan on W. 57th street. I currently report to work there every Tuesday, Wednesday, Thursday and occasionally on a Sunday. My official title is Research Intern and I work specifically with the Research department. My boss in my department is Stuart Millstein. I love my internship with CBS Sports because I have been a sports fanatic my entire life, and working with sports from the minute I begin my day until the minute I end my day is amazing, to me it is not work, I am having tons of fun what I am doing. Every day, my first assignment is to find general clippings on college football, the NFL, tennis, and golf. For example, If I was looking for an article on the Ohio State football team I would need to go to the newspaper that follows them the most. So for Ohio State, the newspaper that follows them the most is the Columbus Dispatch. I go on ColumbusDispatch.com, find the article that they have wrote on Ohio State football that day, read the article and take out the most important fact. Next to Ohio State on my general clippings sheet, I will right what I found the most interesting headline was (ex. Starting quarterback out of Saturdays game) and then I copy and paste the link next to my headline. After I am done with all four sports, my general clippings get sent out to everyone at CBS Sports and instead of searching for each article, they can just click on the link I pasted. It basically makes things much easier for all the employees to read information on what is going on in each team or sport.

After I am done with that they usually have me do whatever is needed to help the department. Some days its running videos back and forth from the studios, and some days its making phone calls to media relations people from all over the country. My typical day begins at 10 am and I usually leave the office at 6 pm. I am learning something new everyday and even in just 3 weeks my knowledge of how a big time company runs has grown to lengths I could never imagine. I look forward to the rest of my Internship and am anxious to keep learning more and more things.

Contact: Annettad@student.wpunj.edu (732) 910-3392

Ebony Magazine (writing letters, transcribing, assisting with celebrity interviews)

Yoland Spivey: I had the pleasure of interviewing a woman by the name of Portia Williams who is a psychic medium. She is noted as New York’s number one Psychic. We talked about her past—she came from a prestigious gypsy family. We also talked about her new book that is due out next spring. Once I complete an interview, I have to transcribe everything myself. I then write an introductory paragraph at the beginning of each interview describing who that person is and the reason for the interview. I then give it to the editor who reviews my work and sends it to the graphic designer who then posts it online. I will have the pleasure of interviewing the head of WBLS which is a Black owned radio station in New York City. Most of my assignments come from Mr. Oscar Sanchez who is the head of the magazine.

Contact: spiveyy@student.wpunj.edu

Marc Aronson Publishing Company (writing, researching, writing press releases)

Peter Santacroce: I am compiling a list of places that may be interested in the various books published by Marc Aronson. I also was given some further research to do and am in the beginning stages of my promotional project I will be doing for Mrs. Budhos.

Contact: santacrocep@student.wpunj.edu

Marc Aronson Publishing Company (researching photographs, writing blurbs, writing up research tasks)

Christopher Lynch: My position includes finding, compiling, and writing about photographs suitable for the book that the organization is publishing.

Contact: lynchc4@student.wpunj.edu
Dunlow, Carlson and Lerner Literary Agency (reading queries, ms submissions, and writing reader’s reports)

Charlie Riccardelli: Tasks include reading through the slush pile of submitted manuscripts, light editing, and attending meetings to discuss submissions. Worked with established networks of co-agents to represent translation rights in all foreign territories edition to film, television, and rights.

Contact: riccarddellic@student.wpunj.edu
WPU HSS Newsletter (writing all copy for the HSS newsletter)

Liz Martin: I work in conjunction with Dr. Martha Witt, Dean Rabbitt, and other faculty to produce the Humanities and Social Sciences Newsletter.

Contact: martine6@student.wpunj.edu
Norton Publishing

Jeff Shreve

Contact: jshreve@wwwnorton.com

