Internship Tips
1. When applying…

· Use your resources - Family and friends can be valuable sources for connections to internship opportunities. They may also be willing to allow you to live with them for the duration of your internship (housing is a HUGE expense). Talk to your professors. Discuss your interests with them so that they will keep you in mind when they hear about internship opportunities

· Give thanks - Remember to send “Thank You” notes/e-mails to everyone you come into contact with throughout the application process. Try to add something unique to each letter that the person will remember was said between you. If you know that something in your background would stand out to someone more because of their interests or something they said in a conversation, add that too. Thank you notes should be sent within 24 hours of contacts.

2. Think about all expenses:

· Food

· Housing – Some universities offer summer housing for interns but also check Craigslist for the possibility that you can find a room to rent or sublet.

· Transportation – Transportation expenses can add up, especially in cities such as D.C. and New York where it costs to park everywhere or pay for mass transit services. Transportation can cost as much as $300/month. Some internships, even if unpaid, provide transportation assistance for interns so be sure to ask. If your organization does not provide transportation assistance, you will need to include this in your budget.

· Recreation – You may want to attend museums, plays, nightclubs, etc. This gets expensive so plan accordingly.

3. NETWORK NETWORK NETWORK

· Talk to co-workers and discuss your interests. Find out their connections.

· Take advantage of workshops offered to interns.

· Search for networking events around the city.

· Maintain contact with the organization after completion of the internship.

4. On-the-job

· Don’t be afraid to ask questions – If you are unsure of your duties or how to complete a task ask for clarification.

· Be part of as many projects as you can handle – they purpose of your internship is to gain valuable work experience. Try to gain as many skills as possible while you are there.

· Bring your ideas – Some organizations will welcome your ideas for special projects. If you have a particular interest, ask if you can work on a project that will allow you to further develop your interests.

· Keep detailed notes on the tasks you complete – This will help you to develop your resume at a later date.

5. HAVE FUN!!
