“The purpose of scholarship is service for the betterment of humanity.”*
(*from Harkavy and Benson in De-Platonization and Democratization of Education as the Basis of Service Learning, 1997)

Internship in Women’s Studies

WOMS 498.010, Spring 2007

Jessica Schiffman

Office hours by appointment

34 West Delaware Ave.

phone: 831-8474

jesss@udel.edu

fax: 831-4341

Introduction
The Women’s Studies Internship program views service learning as an educational tool. We expect students to approach their work in the community with the same nonhierarchical, respectful and nonjudgmental attitudes that are fostered in our classrooms. The locations where students work as interns are viewed as partners in education rather than a set of clients in need of service. What can you learn from the field placement? From the clients? This is not a charity oriented activity, but an opportunity to learn more from the world around us.

We will approach this class as an opportunity to integrate what you have learned in your Women’s Studies classes so far with experiences outside the classroom. The questions that will guide us over the course of the semester are:

· What does Women’s Studies offer in terms of understanding the world outside the classroom?

· How can we explain and understand the work environment according to what we have learned in Women’s Studies classes?

· What do our work experiences tell us about structures of power, class, race, ethnicity, sexual identity, ability, and, of course, gender?

These questions will inform our weekly discussions and provide a basis for your journal writing.

Class Assignments
The course consists of two areas of activity, fieldwork and class work. Both must be completed according to expectation. The quality of the fieldwork will be evaluated by your fieldwork supervisor but will not form part of your grade. The reason for this is that no two supervisors would use the same criteria. The only part of your fieldwork activity that will affect your grade is whether you complete the hourly work requirement. The remainder of your grade will be based on class work according to the following guidelines.

1. Students are expected to attend and participate in the weekly internship seminar. Discussions will focus on various aspects of the internship experience and on subjects specific to the learning issues that each student will develop. We will pay particular attention to the questions outlined in the Introduction above. You are expected to familiarize yourself with the structure of your field placement organization, how power is articulated in the work environment, and how the work engages issues of class, race, ethnicity, sexual identity, ability, and gender. You are expected to offer insights and opinions in a manner respectful of all participants’ views.

2. Each student will develop a learning issue over the course of the semester. The learning issue should connect the fieldwork with academic concerns. We will spend time during the first class meeting defining each student’s learning issue. Once we have defined learning issues students are expected to seek information and discover new questions to help explore their area of investigation. This will involve library research and scholarly reading.

3. Students will develop an annotated bibliography of scholarly materials (books and academic journal articles are appropriate, not newspapers, videos, or magazines) related to the learning issue. If you are unsure whether a reading is appropriate as scholarly material please discuss it with me prior to including it in your bibliography.
As a general guide, over the course of the semester, students are expected to read at least two books and 14 journal articles from academic journals. Journal articles must be substantial. If you read a short article (under 10 pages) it will not count as a full article. You could read two short articles for that week. Book reviews or research summaries are not acceptable even if they are published in academic journals. If you are unsure whether a journal article is appropriate please discuss it with me prior to including it in your bibliography.

Students may substitute additional books for journal articles, or chapters from books as journal articles if they wish. This must be negotiated with me. All books must be approved in advance.

On occasion I may request that you submit a copy of the article(s) you read.

Each week you will hand in new bibliographic material that should include:

· The title of the book or article(s)

· The author or authors names

· The publisher (if a book) or name of the journal (if an article)

· The date of publication

· Page numbers of the article(s) or book chapter numbers – if articles or chapters are short you should read more than one for that week

· A short summary of the major points (generally 2-4 paragraphs will suffice)

· A question that stems from the week’s reading

I will check the bibliographies each week and provide suggestions and feedback about the materials. You may pick them up from my mailbox in the Women’s Studies office on Fridays after noon. I will be available throughout the semester to assist you in locating bibliographic resources. Just ask.

4. You will keep a journal over the course of the semester. . Just write – do not worry about format and structure. Entries should be made at least once a week and should include:

· Date of entry

· First reactions – your own initial thoughts and feelings about your fieldwork experiences.

· Reflective, informed opinions – building upon your first reactions but going beyond this to include knowledge acquired and reasoned conclusions developed through discussion in class and your readings. In particular, attention should be paid to issues of class, race, ethnicity, sexual identity, ability, and gender in reflecting on your experiences. Take some risks here. Let me know what you are thinking about.

5. I will distribute and assign several short articles for you to read.

· “Getting the Most out of Your Internship Experience,” “Right from the Start,” and “Dealing with Your Supervisor” are for your information and benefit in managing a successful field placement. They will be distributed the first day of class.

· “The History of Women and Service in the United States” will be distributed the first day of class and will be discussed in class on February 14.

· On March 14 I will distribute “How’s Your Internship Shaping Up?” Please write a short analysis of the track your internship seems to fit. Discuss how this track can help you meet your goals and how you can “maximize its unique possibilities or work to make appropriate adjustments.” The assignment is due March 21, the week before spring break. The paper should be two double-spaced, typewritten, pages.

6. Each student will complete a final oral project. The project will be based on your learning issue research, the assigned readings, thoughts from your journal, and the field experience. It should contain all of the following elements (you may add other information, but you must include the following):

· State your learning issue and discuss how the information gained in your reading affected your understanding of your learning issue.

· Summarize the major points raised by the authors of your readings and whether their perspectives were helpful in exploring your learning issue. Give concrete examples.

· Tell us how structures of power as reflected in class, race, ethnicity, sexual identity, ability, and gender are displayed in your field placement.

· Discuss the relationship of your internship fieldwork to your learning issue. What were the connections between your fieldwork and your learning issue?

· What did you gain on a personal level from your internship?

You may arrange the order of information to suit yourself. Please be clear when you are quoting material and mention the source.

We will decide in class when to present your final projects. The final project will be delivered orally, but I would like a typewritten copy, double-spaced, and submitted on the day you do your presentation. Sources of quotes must be acknowledged, but you do not need to use a formal academic format for the written copy. It should just be a written copy of your talk to the class.

We will arrange an opportunity to get together at my house for dinner, if possible, following the last day of class.

Grading

I will give you an interim grade mid-semester, based on your bibliography, attendance, participation, short paper, and journal entries so that you can gauge your progress in the course.

Your final grade will be based on:

· short paper

 5%

· fulfillment of your field placement obligation

15%

(You get the 15% credit only if you complete all the hours

 Otherwise you get no credit.)

· attendance and participation in class

15%

· journal

15%

· annotated bibliography

20%

· final project

30%

Grade computations:

94-100%
= A

90-93%
= A-

87-89%
= B+

83-86%
= B

80-82%
= B-

77-79%
= C+

73-76%
= C

70-72%
= C-

67-69%
= D+

63-66%
= D

60-62%
= D-

less than 60%
= F

Assignment Due Dates

2/7

First annotated bibliography due (and every Wednesday thereafter).

2/14
Be prepared to discuss “The History of Women and Service in the United States.”

3/21

Hand in short paper on “How’s Your Internship Shaping Up?”

3/21

Hand in your journal for a mid-term grade.

3/21

Hand in all bibliographical entries to date.

5/?
Final projects due. Also hand in all bibliographical entries that you have submitted over the course of the semester and your complete journal.

