Internship for Marketing: Photography
Department of Campus Recreation, Florida Atlantic University

Responsibilities
· Assist the student creative team to gain hands-on experience with marketing the Department of Campus Recreation.
· Photograph department events, facilities and staff ranging from sports to headshots.
· Edit and store photographs.
· Build stock photo library for future projects.
· Assist with planned photo-shoots for annual publications and website design.
· May assist with developing social media content.
· Perform other duties as assigned based on individual skills & qualifications.
Soft Skills
· Enhance interpersonal and teamwork skills
· [bookmark: _GoBack]Increase oral and written communication skills
Requirements
Applicant must be an FAU BFA student. Preference will be given to students with a concentration in photography. Experience with Digital photography is preferred. Understanding of basic camera functions (ISO, aperture, shutter speed, etc.) is required. Strong interpersonal and communication skills, excellent presentation abilities, commitment to professionalism and quality customer service are a must.

Academic Credit/Compensation

The internship opportunity through the Department of Campus Recreation at Florida Atlantic University is for academic credit only. This internship is a non-paid position, and will receive no stipend or waiver. The internship will last the duration of the semester in which credits will be attempted.

Application process
Submit cover letter, resume, portfolio and three references with telephone numbers via email to Joanna Prociuk, Associate Director of Programs – jprociuk@fau.edu.
