

E. J. Ourso College of Business
Department of Marketing

MKT 4479

Professional Sales Internship Report Guidelines

Writing Your Report. Your report should consist of at least three major sections: (1) description of your internship company, (2) description of your internship duties and responsibilities, and (3) analysis of professional sales concepts. In terms of approximate emphasis and relative length, place about one-third on each. Because every internship is unique, you may find it necessary to place more emphasis on one section more than another. Do not let any of these sections fall below 20 percent emphasis or relative length.

- 1. Description of your Internship Company.** This section should include the relevant operations of your internship company. You may want to describe its product/service lines. Historical information on its growth or movement into or out of markets is also useful. The organizational structure can be related. With very large companies, you may need to restrict most of your descriptions to your division or a more specific area of the company in which you are working.
- 2. Description of your Internship Duties and Responsibilities.** The purpose of this section is to communicate the specific duties, activities, assignments, functions, tasks, responsibilities, requirements, and other experiences that were involved in your internship. Creative ways interns have written this section include: job descriptions, diary or chronological description of experiences, compilations of memos and/or other directions from superiors, and straight narrative.
- 3. Analysis of Professional Sales Concepts.** This section is the most important in that it is where you identify specific professional sales concepts you are applying, ones you see being applied by the company either correctly or incorrectly, and/or ones you do not see being applied but that you believe should be applied. In this section, you should draw not only from your experiences, but use professional sales and selling textbooks, company records and other materials, and references such as trade journals, business periodicals, or other sources.

Report Format. Your report should be in professional format and either in a printed copy or electronic file. Use standard report appearance, meaning you should have a title page, major headings, subheadings, minor subheadings (if appropriate), references noted in the text where necessary, and a list of references. Make use of exhibits and visuals, but limit them to a maximum of 20 percent of your report pages. Use no smaller than 12 font size; any font type is acceptable.

Report Length. The required minimum length is **25 pages (approximately 100 hours of practical work experience)**. Text pages should be double-spaced. This length requirement includes exhibits, tables, but not the references or title pages.

Report Due Date. ***YOUR REPORT IS DUE TO YOUR LSU SUPERVISING INSTRUCTOR BY 3:00 p.m. on the last Friday class day of the semester enrolled (Refer to LSU Academic Calendar for specific date).***

Note: *This is a PASS/FAIL course.*

<p>NOTE: If you decide to drop this class after you have submitted this form, please notify Karen S. Watson at kswatso@lsu.edu.</p>

E. J. Ourso College of Business
Department of Marketing

Supervisor's Report

MKT 4479 Professional Sales Internship Supervisor's Report

Section I (To be filled out by intern.)

Intern's Name: _____ LSU ID: _____

Dates of internship (approximate): _____

SECTION II (To be filled out by intern.)

Return this completed form by Friday, _____.

Philip Greg Accardo
Professional Sales Internship Supervisor
Instructor, Professional in Residence
Department of Marketing
E. J. Ourso College of Business
Business Education Complex, Room 2125
Louisiana State University
Nicholson Extension
Baton Rouge, LA 70803

Phone: 225-578-8797
Fax: 225-578-8616
Email: gaccardo@lsu.edu

E. J. Ourso College of Business
Department of Marketing

MKT 4479 Supervisor's Report (Continued)

Section III *(To be filled out by intern's company/organization supervisor.)*

Supervisor:

Name: _____

Position: _____

Telephone: _____ Fax: _____

Email: _____

Company:

Name: _____

Street Address: _____

Suite/Division: _____

City: _____ State: _____

Country: _____ Postal Code: _____

SECTION IV *(To be filled out by intern's company/organization supervisor.)*

Please indicate the following *(may write and sign on company letterhead, if desired):*

Approximate Total Hours Worked By Intern During Semester: _____

Training, Tasks, Projects, Duties, and/or Relevant Sales Work by Intern:

A Brief Evaluation of the Intern's Performance

Signature: _____ Date: _____