
The internship at the Fulton Street Farmers market involves many different aspects of many different career paths. The main idea is that the intern assists the market manager with the daily tasks, which can mean that one might be stuck doing menial office work for at least part of the day. This would include answering the phone, writing response emails and press releases, designing logos and more of that sort for use by the market, and being the “information desk” for patrons and vendors alike. The intern could also design some sort of project to work on for the semester. This past year, we composed a survey to gather feedback from patrons about how to improve the market, and once the data is organized there will be a grant proposal written based off of that information. This information will be presented to city counsel of Grand Rapids. Another side project that was going on this summer was the interviewing of vendors in order to study the local food systems of West Michigan. Overall, this is an amazing opportunity to learn how to apply anthropology to everyday life.

Alexandra VanPelt

