

Ways to Incorporate Classroom Projects into Your Resume

Class projects provide valuable experiences and can be used on your resume to illustrate skills you have learned. Many syllabi have a description of the project, which can help you in adding it onto your resume. Incorporate class projects based upon the type of experience as employers are looking to see what skills and abilities you will bring to them.

J 202, Mass Media Practices

Anhydrous Ammonia, Video Project, Madison, WI September 2015-Present

- Developed an informative video story using iMovie to depict a fictional story in Madison, WI
- Wrote script and presented the story on camera
- Edited a 100 second television story including video inclusive interviews with various parties

J335, Intermediate Reporting

In the Red, UW Madison School of Journalism and Mass Communication

Editor January-May 2014

- Developed two extensive stories regarding the efforts of students paying for college
- Edited all content for the website including the audio and video
- Finalist for the Milwaukee Press Club awards

J345, Principles of Strategic Communication

Carnival Cruise Promotion Campaign

Madison, WI

Account Director

January 2014-Present

- Developed a promotional campaign for Carnival Cruise to increase sales for Principles of Strategic Communication class
- Provided a comprehensive campaign strategy to present to the team
- Served as the spokesperson during our pitch meeting with the company representatives
- Attended press conference to market company's new slogan

J419, Electronic News for Web & Broadcast

The Badger Report UW Madison School of Journalism and Mass Communication

Producer September-December 2014

- Producer for state election coverage resulting in 14 live updates and an exclusive interview with the governor
- Developed piece for the web and streamed live half hour long newscast

J447, Strategic Media Planning

Final Project

September-December 2014

UW Madison School of Journalism and Mass Communication

- Analyzed research data to gain better understanding of organizations performance
- Created media plan for organization by becoming proficient at utilizing media math formulas and performing competitive media spending analysis
- Produced a media plan proposal for a real world brand

J475, Long Form Video Journalism

“Second Chances”, UW Madison School of Journalism and Mass Communication

January-May 2015

- Produced documentary of an inmate at the Milwaukee Women’s Correctional Center
- Served as reporter, producer, videographer and editor of the entire story
- Received an award from the Wisconsin Broadcasters Student Awards

CA155, Introduction to Digital Media Production

Website Design and Podcast, Class Project, Madison, WI, September 2014-December 2014

- Developed individual website utilizing HTML, photos, and videos
- Maximized search engine optimization by keyword analysis
- Used Tascam Zoom and Adobe Premiere to create a 3 minute audio story and uploaded to website

CA200, Introduction to Digital Communication

Video Assignment, UW-Madison

January-May 2015

- Developed a video related to the issue of digital communication and delivered a persuasive argument that advocates for a specific course of action
- Wrote script and shot video which was uploaded to You Tube

CA355, Introduction to Media Production

“Winter in Madison”, UW-Madison, January –May 2015

- Used Sony NX5U camcorder to shot a short video on students perspective of winter in Madison
- Created a series of overheads to include character and camera placement, diegetic lighting sources and a rough architecture of the setting
- Learned film shooting logistics and knowledge about the importance of proper formatting
- Edited raw footage using Adobe Premiere Pro software

CA368, Theory and Practice of Persuasion

Pro-Social Campaign, UW-Madison, September 2014-December 2014

- Developed a campaign on the benefits of utilizing social media for environmental issues
- Provided research and data and persuaded the Environmental Madison Group to partake in a new way of involving the public

Skills and Equipment

Adobe Premiere, InDesign, iMovie, iPhoto, Outlook, Access, Final Cut Pro, Photoshop, Crossfire, Flash, Prezi, WordPress, Audacity, Dreamweaver, Simmons Oneview, Soundslides, HTML, CSS, Da Vinci Resolve, AVID, Rhino, DSLR, Tascam Zoom, 3D printer, Sony NX5U video camera, Sound Recording Technology, Film Technology, 3D Modeling, Modo, Lightwave, Esko, Sysomos