
	

 1

Communications Intern

Whole U.® seeks an ambitious superstar who genuinely enjoys supporting
others. This resourceful rock-star will help to design and manage social
media content and client commnunications. The person in this role will
work closely with Founder Shannon O’Brien and become a core member of
the Whole U. team. All work can be conducted virtually. Must be able to
receive university course credit. We’re looking for someone who is/ has:

1. Sincere passion for personal & professional development
2. Positive attitude: (kind, empathetic, patient, and thoughtful)
3. Insists on honesty, integrity and accountability
4. Clear/ decisive communicator (verbal and written)
5. Organized, pays attention to detail and is committed to high quality
6. Comfortable with technology, learning new things & problem solving
7. Goes “above and beyond” to ensure customer satisfaction

Your responsibilities will include:

• Design
• Social Media
• Video/Editing
• Blogging
• PR (Pitching to media)
• Website/ SEO

About Whole U.

Whole U.® is a career and life strategy consultancy that helps clients
develop the clarity, confidence, and connections to pursue their life's work.
Through advising, workshops, and educational media, Whole U. supports
individuals in living a balanced, purposeful life.

To apply, please e-mail: Hello@WholeU.info with ONE document
containing both your:

1. Cover letter that tells us:
• What you find most enjoyable about Communications
• What you find most challenging about Communications (and

how you meet or overcome those challenges).
• Why you want to work with Whole U.

2. One page resume

