Alphabetical List of student internships

	#
	Student
	Code
	Industry
	Company
	Characteristics
	Field
	Tasks
	
	

	1
	Arias, Nancy
	2009F-
	Children fitness
	My Gym Enterprises
	200 locations world
	DEV
	Design of protocol for travel

Structuring a new department for company
	
	

	2
	Atanasov, Stacy
	2009F-
	Insurance
	Sysco General Insurance Services, Inc.
	10 employees
	MKS
	Client Management Director Overseeing clientele maintenance (inputs if information and processes)
	
	

	3
	Beristain, Yunuen
	2009F
	Fitness
	ABS Club LA
	Couple employees
	DEV
	Research about marketing and administrative support; suggestions
	
	

	4
	Bogard, Morgan
	2009F
	Water instruction
	Fundamental First Aquatics
	2 employees
	MKS
	Expansion of aquatic business and recruit and organize
	
	

	5
	Bozic, Goran
	2009F
	Hotel
	The Orlando Hotel
	30 employees
	OPEa
	Front desk, Accounting, Management
Assess daily operations, efficiency, and organization
	
	

	6
	Castaneda, Agustin
	2009F
	Music entertainment
	?
	9 employees
	MKS
	Marketing, promoting, organizing shows
	
	

	7
	Cooper, Derek
	2009F
	Car rental
	Enterprise Rent-A-Car
	Thousands employees in firm

10 employees in branch
	MKS
	Assist customers in renting cars, collect bad debts, manage insurance rentals
	
	

	8
	Davis, Brent
	2009F
	Real estate
	Prime Group, LLC
	200-1000 employees
	DEV
	Project manager
Manage capital projects, contractors and vendors
	
	

	9
	Demirchyan, Kristina
	2009F
	Health care
	Pharma, Rx. Inc.
	?
	OPEa
	Keep track of medications being shipped to doctors from the suppliers of the firm
	
	

	10
	Franco, Mark

	2009F
	Health care
	Medtronic Minimed
	2,500 emloyees
	DEV
	Gather and organize data for complaints and analyzed products of firm, present data to project team, assist with possible solutions to improve a product
	
	

	11
	Garcia, Stephanie
	2009F
	Lighting equipment
	Agency Lighting
	250 employees
	DEV +
MGT
	Report on accounting, purchasing and warehouse departments
Supervision of 5 employees
	
	

	12
	Gastelum, Jason
	2009F
	Financial institution
	JP Morgan Chase
Valencia, CA branch
	Chase: 228,000 employees
Revenue 2008 $67bn

Chase branch: 6-20 employees
	HRM
	Leading employee conversion from WaMu to Chase (training)
Implementation of an organizational change project
	
	

	13
	Geuydjian, Andre
	2009F
	Dry cleaning industry
	Westland Cleaners and Laundry
	5 employees
	OPEp
	Help customers, answer phone, prepare orders for pick-up, manage inventory and customers’ claims, supervise employees
	
	

	14
	Gordon, Laura
	2009F
	Power products
	Ramtek, LLC
	15-20 representatives in SoCal
	MKS
	Sales calls and placing orders for large firms
	
	

	15
	Haddad, Bashshar
	2009F
	Restaurant and entertainment
	Chuck E Cheese
	22,000
	OPEa + MGT
	Budget, inventory, orders, accounting statements, employee schedule, pay bills, hire and train new employees
	
	

	16
	Hernandez, Tatiana
	2009F
	Legal
	Larson & Gastin LLP
	6 employees
	OPEa + LAW
	Transformation of data to electronic format
	
	

	17
	Jue, Kelly
	2009F
	Employment agency
	Staffmark
	2 employees
	HRM
	Review resumes, call people for interviews, filling positions with employees for clients, employment verifications
One special 2.5 week project requires staffing 60 people
	
	

	18
	Kim, Joanne
	2009F
	Real estate
	?
	6 employees
	OPEp

(OPE/MKS)
	Manage property listing, property tours, create marketing documentation, manage contracts, cold calls, meet with tenants and landlords, manage moving-in, research
	
	

	19
	Klein, Michelle
	2009F
	
	
	
	
	
	
	

	20
	Korkis, Sirun
	2009F
	Health care
	St Jude Medical Cardiac Rhythm Management Products
HR Compensation Dept.
	2,800 employees
	HRM
	Training, recruiting, compensation, job descriptions, referrals
	
	

	21
	Liu, Taylor
	2009F
	
	
	
	
	
	
	

	22
	Lopez, Marvin
	2009F
	PR, special events and marketing

Entertainment
	Lynn Allen Jeter & Associates
	?
	MKS
	Manage a team to perform publicity and marketing campaigns and to be lead contacts for special events
	
	

	23
	Manasyan, Helen
	2009F
	Bank
	Wells Fargo
	Branch ?
	OPEp + MGT
	Manage tellers, wires, deposits, foreign currency, customer service
	
	

	24
	Marksian, Argishti
	2009F
	Retail automobile
	Auto Zone
	12-15
	DEV
	Research and analysis on employee turn over and suggestions to improve morale and turnover
	
	

	25
	Martinez, Cindy
	2009F
	Healthcare
Caring for elderly
	Country Villa Huntington
	95 employees
100 beds
	OPEa
	Participate in the Dietary department’s activities

	
	

	26
	Mascarinas, Robbie
	2009F
	Insurance
	All State Insurances
	10 employees
	MKS + MGT
	Assist clients with customer service issues
	
	

	27
	Mikkailov, Dennis
	2009F
	Healthcare
	Saugus
	6 employees
	OPEa
	Accounting, finance, and management
	
	

	28
	Moe, Jenna
	2009F
	Beauty salon
	Salon HG
	25-30 employees
	HRM
	Payroll, monthly reports for bookkeeping, work schedules
	
	

	29
	Morse, Owen
	2009F
	Information/Entertainment

Magazine and website
	Market the Magazine
	6 employees
	MKS
	Contacts schools, set appointments, plan schools visit
	
	

	30
	Nadzharyan, Khachik
	2009F
	Online marketing advertising
	Better Rankings LLC.
Affordable search engine optimization services
	12 employees
	MKS
	Submission director

Managing present, past, and future clientele
	
	

	31
	Nonoy, Evelyn
	2009F
	Restaurant
	Cheesecake factory
	31,000
	DEV
	Research and development of effective staff and managers performance; elaboration of training material
	
	

	32
	Olshansky, Dmitry
	2009F
	Entertainment Sightseeing
	LACityTours.com
	Less than 20 employees
	OPEa
	Scheduling and training employees
	
	

	33
	Perez, Stephanie
	2009F
	Fitness and martial arts
	House of Champions Academy of Martial Arts
	20 + employees
	DEV
	Managerial tasks, marketing, sales, HRM
	
	

	34
	Plaza, Daniel
	2009F
	Entertainment
	EMI Music
	200+
	MKS
	Administrative duties, design for advertisement, shadowing MK executive, sales projects
	
	

	35
	Riedmiller, Ryan
	2009F
	Financial institutions
	Bank of America
	Thousands employees
	HRM
	Training new employees about repurchase Dept.
	
	

	36
	Rocha, Flavia
	2009F
	Entertainment
	CBS
	1,500 employees
	HRM
	Clerical, filling, preparation health Fair, learning HR
	
	

	37
	Rodner, Josh
	2009F
	Retail
Apparel
	Carriere Menswear
	5 employees
	OPEa
	Inventory control, buying, managing accounts
	
	

	38
	Salgado, Kishara
	2009F
	
	
	
	
	
	
	

	39
	Shagmirian, Arthur
	2009F
	Jewelry
	Kaplan Diamond
	25 employees
	OPEa
	Filing paperwork, phone calls, appointments, meetings, packing and shipping products,
	
	

	40
	Thompson, Linda
	2009F
	Restaurant
	California Pizza Kitchen
	?
	OPEp

+ MGT
	Bar manager
Teaching classes, training, observing, inventory
	
	

	
	
	
	
	
	
	
	
	
	

Group-based List of student internships
DEV

	1
	Arias, Nancy
	DEV09F-ARI-01
	Children fitness
	My Gym Enterprises
	200 locations world
	DEV
	Design of protocol for travel

Structuring a new department for company

	3
	Beristain, Yunuen
	DEV09F-BER-02
	Fitness
	ABS Club LA
	Couple employees
	DEV
	Research about marketing and administrative support; suggestions

	8
	Davis, Brent
	DEV09F-DAV-03
	Real estate
	Prime Group, LLC
	200-1000 employees
	DEV
	Project manager

Manage capital projects, contractors and vendors

	10
	Franco, Mark

	DEV09F-FRA-04
	Health care
	Medtronic Minimed
	2,500 emloyees
	DEV
	Gather and organize data for complaints and analyzed products of firm, present data to project team, assist with possible solutions to improve a product

	11
	Garcia, Stephanie
	DEV09F-GAR-05
	Lighting equipment
	Agency Lighting
	250 employees
	DEV +

MGT
	Report on accounting, purchasing and warehouse departments

Supervision of 5 employees

	24
	Marksian, Argishti
	DEV09F-MAR-05
	Retail automobile
	Auto Zone
	12-15
	DEV
	Research and analysis on employee turn over and suggestions to improve morale and turnover

	31
	Nonoy, Evelyn
	DEV09F-NON-07
	Restaurant
	Cheesecake factory
	31,000
	DEV
	Research and development of effective staff and managers performance; elaboration of training material

	33
	Perez, Stephanie
	DEV09F-PER-08
	Fitness and martial arts
	House of Champions Academy of Martial Arts
	20 + employees
	DEV
	Managerial tasks, marketing, sales, HRM

HRM
	
	
	
	
	
	
	
	

	12
	Gastelum, Jason
	HRM09F-GAS-01
	Financial institution
	JP Morgan Chase

Valencia, CA branch
	Chase: 228,000 employees

Revenue 2008 $67bn

Chase branch: 6-20 employees
	HRM
	Leading employee conversion from WaMu to Chase (training)

Implementation of an organizational change project

	17
	Jue, Kelly
	HRM09F-JUE-02
	Employment agency
	Staffmark
	2 employees
	HRM
	Review resumes, call people for interviews, filling positions with employees for clients, employment verifications

One special 2.5 week project requires staffing 60 people

	20
	Korkis, Sirun
	HRM09F-KOR-03
	Health care
	St Jude Medical Cardiac Rhythm Management Products

HR Compensation Dept.
	2,800 employees
	HRM
	Training, recruiting, compensation, job descriptions, referrals

	28
	Moe, Jenna
	HRM09F-MOE-04
	Beauty salon
	Salon HG
	25-30 employees
	HRM
	Payroll, monthly reports for bookkeeping, work schedules

	35
	Riedmiller, Ryan
	HRM09F-RIE-05
	Financial institutions
	Bank of America
	Thousands employees
	HRM
	Training new employees about repurchase Dept.

	36
	Rocha, Flavia
	HRM09F-ROC-06
	Entertainment
	CBS
	1,500 employees
	HRM
	Clerical, filling, preparation health Fair, learning HR

MKS
	
	
	
	
	
	
	
	

	2
	Atanasov, Stacy
	MKS09F-ATA-01
	Insurance
	Sysco General Insurance Services, Inc.
	10 employees
	MKS
	Client Management Director Overseeing clientele maintenance (inputs if information and processes)

	4
	Bogard, Morgan
	MKS09F-BOG-02
	Water instruction
	Fundamental First Aquatics
	2 employees
	MKS
	Expansion of aquatic business and recruit and organize

	6
	Castaneda, Agustin
	MKS09F-CAS-03
	Music entertainment
	?
	9 employees
	MKS
	Marketing, promoting, organizing shows

	7
	Cooper, Derek
	MKS09F-COO-04
	Car rental
	Enterprise Rent-A-Car
	Thousands employees in firm

10 employees in branch
	MKS
	Assist customers in renting cars, collect bad debts, manage insurance rentals

	14
	Gordon, Laura
	MKS09F-GOR-05
	Power products
	Ramtek, LLC
	15-20 representatives in SoCal
	MKS
	Sales calls and placing orders for large firms

	22
	Lopez, Marvin
	MKS09F-LOP-06
	PR, special events and marketing

Entertainment
	Lynn Allen Jeter & Associates
	?
	MKS
	Manage a team to perform publicity and marketing campaigns and to be lead contacts for special events

	26
	Mascarinas, Robbie
	MKS09F-MAS-07
	Insurance
	All State Insurances
	10 employees
	MKS + MGT
	Assist clients with customer service issues

	29
	Morse, Owen
	MKS09F-MOR-08
	Information/Entertainment

Magazine and website
	Market the Magazine
	6 employees
	MKS
	Contacts schools, set appointments, plan schools visit

	30
	Nadzharyan, Khachik
	MKS09F-NAD-09
	Online marketing advertising
	Better Rankings LLC.

Affordable search engine optimization services
	12 employees
	MKS
	Submission director

Managing present, past, and future clientele

	34
	Plaza, Daniel
	MKS09F-PLA-10
	Entertainment
	EMI Music
	200+
	MKS
	Administrative duties, design for advertisement, shadowing MK executive, sales projects

OPEa
	
	
	
	
	
	
	

	5
	Bozic, Goran
	OPEa09F-BOZ-01
	Hotel
	The Orlando Hotel
	30 employees
	OPEa
	Front desk, Accounting, Management

Assess daily operations, efficiency, and organization

	9
	Demirchyan, Kristina
	OPEa09F-DEM-02
	Health care
	Pharma, Rx. Inc.
	?
	OPEa
	Keep track of medications being shipped to doctors from the suppliers of the firm

	15
	Haddad, Bashshar
	OPEa09F-HAD-03
	Restaurant and entertainment
	Chuck E Cheese
	22,000
	OPEa + MGT
	Budget, inventory, orders, accounting statements, employee schedule, pay bills, hire and train new employees

	16
	Hernandez, Tatiana
	OPEa09F-HER-04
	Legal
	Larson & Gastin LLP
	6 employees
	OPEa + LAW
	Transformation of data to electronic format

	25
	Martinez, Cindy
	OPEa09F-MAR-05
	Healthcare

Caring for elderly
	Country Villa Huntington
	95 employees

100 beds
	OPEa
	Participate in the Dietary department’s activities

	27
	Mikkailov, Dennis
	OPEa09F-MIK-06
	Healthcare
	Saugus
	6 employees
	OPEa
	Accounting, finance, and management

	32
	Olshansky, Dmitry
	OPEa09F-OLS-07
	Entertainment Sightseeing
	LACityTours.com
	Less than 20 employees
	OPEa
	Scheduling and training employees

	37
	Rodner, Josh
	OPEa09F-ROD-08
	Retail

Apparel
	Carriere Menswear
	5 employees
	OPEa
	Inventory control, buying, managing accounts

	39
	Shagmirian, Arthur
	OPEa09F-SHA-09
	Jewelry
	Kaplan Diamond
	25 employees
	OPEa
	Filing paperwork, phone calls, appointments, meetings, packing and shipping products,

OPEp
	13
	Geuydjian, Andre
	OPEp09F-GEU-01
	Dry cleaning industry
	Westland Cleaners and Laundry
	5 employees
	OPEp
	Help customers, answer phone, prepare orders for pick-up, manage inventory and customers’ claims, supervise employees

	18
	Kim, Joanne
	OPEp09F-KIM-02
	Real estate
	?
	6 employees
	OPEp

(OPE/MKS)
	Manage property listing, property tours, create marketing documentation, manage contracts, cold calls, meet with tenants and landlords, manage moving-in, research

	23
	Manasyan, Helen
	OPEp09F-MAN-03
	Bank
	Wells Fargo
	Branch ?

Firm ?
	OPEp + MGT
	Manage tellers, wires, deposits, foreign currency, customer service

	40
	Thompson, Linda
	OPEp09F-THO-04
	Restaurant
	California Pizza Kitchen
	?
	OPEp

+ MGT
	Bar manager

Teaching classes, training, observing, inventory

	Code

	#
	Name
	Detail

	DEV
	8
	BUSINESS DEVELOPMENT & CHANGE
	Role manages all activities needed to develop the activities of the organization, in any area

The main criterion is “novelty”: the intern is creating a new tool or making a study on a topic that will lead to action

This role is close to a “consultant” approach, who creates something novel

The degree of operationality may vary, from a pure study to the actual implementation of recommendations

Ex.1 Recommending a new organizational structure for the organization or the creation of a new department

Ex.2 Studying the impact of a marketing campaign and suggesting improvement to the head of the firm and to the advertising agency

Ex.3 Studying the level of quality in an industrial firm and making suggestions for improvement

Ex.4 Building a program of cultural change in the organization with a process to be followed

Ex.5 Suggesting managerial change for enhancing the efficiency of the managerial role in a small firm

	FIN
	0
	FINANCE & ACCOUNTING
	Role relates to the support functions of finance and accounting in the organization

It encompasses many tasks related to these two functions
	
	
	
	
	
	

	HRM
	6
	HUMAN RESOURCES MANAGEMENT
	Role participates in the management of the human resource of the firm

It focuses on the classic functions in HRM, such as hiring, training, laying-off, evaluating, promoting, and developing employees

The level and importance of the tasks may vary, but relates to people

	LEG
	1 (Minor)
	LEGAL
	Role relates to support the legal function in the organization
	
	
	
	
	
	

	MGT
	5 (Minor)
	MANAGEMENT
	Role manages employees of the organization, in a formal managerial position

It focuses on the supervision of employees, and their training

It may be accompanied with an other area of interest

Ex.1 Branch manager supervising tellers in a bank

Ex.2 Store manager in charge of several employees

Ex.3 Restaurant manager

Ex.4 Shadowing a plant manager and helping this manager to take care of the employees

	
	
	
	
	
	

	MKS
	10
	MARKETING & SALES
	Role manages the firm’s relationship with its customers, being businesses or the final customer

It encompasses a large set of activities that aim at satisfying the customer and managing all the contacts he may have with the organization

Ex.1 Contact with customers, satisfaction survey

Ex.2 Supervision of advertising and new customer acquisition

Ex.3 Marketing research within existing frame and tools

	OPEa
	9
	OPERATIONAL

Administrative
	Role is related to the support or secondary functions of the organization

It focuses on administrative tasks such as office management, clerical tasks, and a set of activities (generally of small size) that support the main production process of the firm

	OPEp
	4
	OPERATIONAL

Production
	Role is related to the main process of production of the organization

It focuses on tasks that directly contribute to the production of outputs (PS) and that are mostly related to the main domain or technique of the firm

Ex.1 Underwriting process and relations with customers in an insurance firm

Ex.2 Management of inventory and customers’ orders in a car dealer

Ex.3 Recruitment and evaluation of potential candidates in a staffing firm

	Total
	37
	
	
	
	
	
	
	
	

DEV

BUSINESS DEVELOPMENT & CHANGE

Role manages all activities needed to develop the activities of the organization, in any area

The main criterion is “novelty”: the intern is creating a new tool or making a study on a topic that will lead to action

This role is close to a “consultant” approach, which leads to the creation of something novel or use a novel tool to achieve a result

The degree of operationality may vary, from a pure study to the actual implementation of recommendations

Ex.1 Recommending a new organizational structure for the organization or the creation of a new department

Ex.2 Studying the impact of a marketing campaign and suggesting improvement to the head of the firm and to the advertising agency

Ex.3 Studying the level of quality in an industrial firm and making suggestions for improvement

Ex.4 Building a program of cultural change in the organization with a process to be followed

Ex.5 Suggesting managerial change for enhancing the efficiency of the managerial role in a small firm

Ex.6 Collecting data about a HR issue, preparing a report, and presenting the report to HR managers for improvement in a specific HR field

Material and directions for insight
- Basic field within which analysis/recommendation/change takes place (HRM, organization, IT, etc.)

- Decision-making theory (if a decision made for improvement)\

- Organizational change

- Methodology (guide to realize a good study from a methodological point of view, e.g. to avoid biases, to make sure the information is reliable, to take into consideration all aspects of the issue, etc.) (Harrison)
HRM
HUMAN RESOURCES MANAGEMENT

Role participates in the management of the human resource of the firm

It focuses on the classic functions in HRM, such as hiring, training, laying-off, evaluating, promoting, and developing employees

The level and importance of the tasks may vary, but relates to the organization’s members
Material and directions for insight
- Basic field within HRM

- Leadership
- Motivation

- Groups and teams

- Attitudes, perceptions, and learning

- Methodology (Ch 03 Individuals and group behavior, Ch 04 System fits and organizational politics, Harrison, 2005)

MGT
MANAGEMENT

Role manages employees of the organization, in a formal managerial position

It focuses on the supervision of employees, and their training

It may accompany another area of interest, which is the main focus of the internship, or may be in itself the core of it
Ex.1 Branch manager supervising tellers in a bank

Ex.2 Store manager in charge of several employees

Ex.3 Restaurant manager

Ex.4 Deputy plant manager (shadowing) and helping this manager to take care of the employees

Material and directions for insight
- Leadership
- Motivation

- Responsibility and delegation

- Managing teams

- Planning, Organizing, Deciding, and Controlling

- Methodology (Ch 03 Individuals and group behavior, Ch 04 System fits and organizational politics, Ch 05 Environmental relations, Harrison, 2005)

MKS
MARKETING & SALES
Role manages the firm’s relationship with its customers, being businesses or the final customer

It encompasses a large set of activities that aim at satisfying the customer and managing all the contacts he may have with the organization

Ex.1 Contact with customers, satisfaction survey

Ex.2 Supervision of advertising and new customer acquisition

Ex.3 Marketing research within existing frame and tools
Material and directions for insight
- Basics of marketing (prospection, advertising, market research if current method)

- Particular topic in management that relates the most to the situation:

Managing a team (team management)

Improving efficiency in a department (effectiveness, organization, team management)

Acquiring potential customers (communication skills)

Developing the customer base in a new business (strategic management)
OPEa
OPERATIONAL Administrative
Role is related to the support or secondary functions of the organization

It focuses on administrative tasks such as office management, clerical tasks, and a set of activities (generally of small size) that support the main production process of the firm

Material and directions for insight
- Basics of the discipline mobilized (inventory management, IT, finance, accounting, HRM, office management)

- Organizational improvement of a particular field (team management, internal politics, organization, motivation, culture, improvement of efficiency, etc.)

- Methodology (Ch 03 Individuals and group behavior, Ch 04 System fits and organizational politics, Harrison, 2005)
OPEp
OPERATIONAL Production
Role is related to the main process of production of the organization

It focuses on tasks that directly contribute to the production of outputs (PS) and that are mostly related to the main domain or technique of the firm

Ex.1 Underwriting process and relations with customers in an insurance firm

Ex.2 Management of inventory and customers’ orders in a car dealer

Ex.3 Recruitment and evaluation of potential candidates in a staffing firm

Ex.4 Managing inventory and accounts in an apparel retail store

Ex.5 Filing paper, making phone calls, packing and shipping products, sorting out the damaged products in a IT equipment manufacturer

Ex.6 Front desk position in a top model recruiting agency
Material and directions for insight
- Basics of the discipline mobilized (inventory management, IT, finance, accounting, HRM, office management)

- Organizational improvement of a particular field (team management, internal politics, organization, motivation, culture, improvement of efficiency, etc.)

- Methodology (Ch 03 Individuals and group behavior, Ch 04 System fits and organizational politics, Harrison, 2005)

List of students and internships CSUN Fall 2009 #12623 Sect.01
-17-
9/16/2009
Daniel Degravel

