

Communications Internship

Time commitment: Full-time

Time Period: October-January/February (dates flexible)

Location: New York

Compensation: \$612/month

Global Health Corps

Global Health Corps mobilizes a global community of emerging leaders to build the movement for health equity. GHC believes young people are the future to solving global health challenges. We place recent college graduate and young professionals from diverse professional backgrounds in health non-profits and government offices in the US, East Africa and Southern Africa for a year of service in order to strengthen and learn from the organization. GHC's 59 partner organizations include Partners in Health, Clinton Health Access Initiative, Gardens for Health International, and the Covenant House in Newark, New Jersey.

Fellows focus on creating solutions for a variety of current health issues like HIV, maternal child health, nutrition and healthcare access. Through additional training, community building, leadership development and mentorship, these young people complete their fellowship with skills to be change makers and paradigm-shifters in the global health field throughout their careers. Since its founding in 2009, GHC has deployed 450 fellows to work in 7 countries. For more information, visit <http://ghcorps.org/> or find us on [Facebook](#) and [Twitter](#).

The Internship

Global Health Corps is seeking a well-organized, energetic, hard-working intern to support the communications strategy of the 2014-2015 Fellowship program and the recruitment of the 2015-2016 Fellowship class. The intern will work closely with the CEO and Vice President of Operations, and will carry significant responsibilities throughout his/her tenure. This is an excellent learning opportunity for anyone who is interested in learning more about communications, relationship management, and non-profit operations.

Projects and responsibilities will include:

- Help implement a 2015-2016 Recruitment and Communications Strategy
- Develop briefs for upcoming media opportunities
- Support social media strategy and daily management of Twitter, Facebook, Instagram, YouTube, etc.
- Create infographics and communications materials to tell the GHC story
- Using Salesforce.com, help manage communications with a wide range of constituent groups and assist with newsletter and other supporter communications
- Create and maintain content for the GHC website
- Other additional projects as needed

Candidates must:

- Be a strong communicator
- Have demonstrated strong interest in social justice and/or public health issues
- Be enrolled in college or have a college degree
- Have a background in Adobe Creative Suite
- Have EXCELLENT attention to detail
- Be very well-organized
- Have demonstrated a strong work ethic
- Be able to remain focused in a fast paced environment

Interns will be given significant responsibilities and a high amount of autonomy. This is a great opportunity to be part of a young, cutting-edge nonprofit and to gain valuable experience in program management, database management and nonprofit operations. This experience will also provide an insight into how fellowships or schools conduct admissions processes.

How to Apply

If interested, please submit a cover letter, resume, and 3-5 page writing sample to apply@ghcorps.org with the subject line "Fall Communications Internship." Due to the high volume of applications, only applicants selected for an interview will be contacted.

Thank you for applying!

The GHC Team