

Journalism / New media approved internship list

To qualify as a journalism/new media internship, students should be working in the areas of news, features, photography, editing, broadcast or online content creation, not in promotions and/or marketing. Internships not listed here must be approved by the unit coordinator. Internships can be supervised only by full-time faculty in the Journalism/New Media track: Jenny Atwater, JoAnne Broadwater, Cynthia Cooper, Beth Haller, John Kirch, Thom Lieb, Sandy Nichols, Stacy Spaulding and Lingling Zhang.

Magazines

Agora Publishing
American Style
Baltimore's Child
Baltimore Magazine
Chesapeake Life
Girls Life
Inside Lacrosse Script
Sister 2 Sister
Style

Radio

National Public Radio WYPR-FM
WBAL-AM

Television

Baltimore County Schools Education
Channel
Maryland Public Television (MPT)
MASN
WBAL-TV
WJZ-TV
WMAR-TV
Comcast SportsNet
Discovery Channel ESPN
Fox 45

Newspapers

The Aegis
The Annapolis Capital Baltimore Afro
American
Baltimore Business Journal Baltimore

Independent
Media Center
Baltimore Jewish Times The
Baltimore Sun
Carroll County Times
The Catholic Review The City
Paper
The Daily Record Frederick
News-Post
Gazette newspapers
The Washington Post
Hagerstown Herald-Mail
Patuxent newspapers
PressBox

Internship approval Criteria

Student must have attained:

- Junior/senior standing.
- Cumulative GPA of 2.75, 3.00 in the major.
- Successful completion of MCOM 258.
- Admission to the major.
- Approval of the internship by the unit coordinator, unless the internship is listed on MCCS website as pre-approved.

Organizations must:

- Have been in business three or more consecutive years.
- Have five or more paid full-time employees (excluding external consultants or Board of Directors).
- Provide direct supervision by a supervisor who holds professional credentials in the area for which the internship is created (e.g., a minimum three years of work experience in the specified area).
- Not be owned or operated by family and/or friends of the students.

The internship description must provide evidence that student will:

- Extend the skills/knowledge they acquired in relevant classes.
- Develop of new skills appropriate for the student's track and major.
- Have daily face-to-face interaction with the supervisor at the internship site.
- Continue developing a portfolio, if possible.
- Spend no more than 20% of the work hours working remotely.
- Spend no more than 15% of the work hours in administrative or clerical work in or outside the office, including hours at promotional events.

Note: Similar internships cannot be repeated at the same organization for additional credit.