[image: image2.bmp][image: image1.png]RUTGERS

Eagleton Institute of Politics

[image: image2.bmp]

CAWP Information Services Internship – Fall 2014, Political Science Internship 790-481-03

Hours by Arrangement, Meets at Eagleton Institute, Woodlawn

Instructor
Gilda Morales (gilda.morales@rutgers.edu, 932-9384 ext 264)

Criteria for student admission
A limited number of students are accepted each term, typically four or fewer. The instructor selects them after interviewing them about their interest in the subject matter and their research skills.

Intern activities

Research: Political science interns gather information on the participation of women in the political process, employing not only computer research techniques, but also analytical and problem-solving skills. They then generate reports on these findings that benefit CAWP’s many constituencies, including the media, scholars, government officials, political parties, activists, and the general public. Specific assignments will vary depending on the time of year and the election cycle, but a few examples of work done by political science interns at CAWP include:

·
Identifying women candidates for federal and state offices around the country in primaries and general elections, and compiling data about the current status of women’s representation, as well as emerging patterns and trends;

·
Tracking the impact of term limits on the presence of women and minority-group members in state legislatures;

·
Analyzing exit polling data to explore the gender gap as it varies among states.

Program attendance: Interns will attend at least two events during the semester where the program focuses on politics, whether at Eagleton or elsewhere on campus.

(Research and program attendance should total at least 140 hours.)
Grading: The grade is based on 20 percent of graded paper and 80 percent attendance and completion of research.
Required Reading: Students will read Gender and Elections: Shaping the Future of American Politics (Carroll and Fox, editors). They will also choose one of:

·
Donna Brazile, Cooking with Grease: Stirring the Pots in America
·
Madeleine Kunin, Living a Political Life
·
Mary Beth Rogers, Barbara Jordan: American Hero
·
Susan Carroll and Kira Sanbonmatsu, More Women Can Run
·
Christine Todd Whitman, It's My Party Too: The Battle for the Heart of the GOP and the Future of America
·
Catherine Whitney, Nine and Counting: The Women of the Senate
Other books may be added to this list as they are published.

Students will also be expected to read The New York Times regularly for coverage of politics, and particularly women and politics.

Writing: Students will write one paper (5-8 pages) in which they relate their reading to what they have learned from their internship research. The specific paper topic will be determined in consultation with the instructor.

