Fall 2015
EAGLETON UNDERGRADUATE ASSOCIATES INTERNSHIP SEMINAR

(790:481:05)
Wednesdays 5:35-8:35 pm

Wood Lawn

Tom Wilson
Kaufman Zita Group

West Trenton, NJ 08628

twilson@kzgrp.com
609-731-8607 (cell)
COURSE DESCRIPTION:
Whether you are a doctor, lawyer, banker, politician, social worker, or civil servant, all of us seek to have an impact, to “make a difference.” While an individual surely can make a difference acting alone, making a big difference requires understanding and practicing the art of leadership – getting others to do what you want them to do. Field experience (aka an internship) exposes you to how one organization is designed to achieve a greater goal and to the people who lead that organization. By sharing experiences about your own field placement, hearing from speakers who lead, and reading selected materials on leadership we’ll explore what it takes to get others to do what you want within an organization. We’ll also dive in to some practical issues aimed at helping students prepare for a successful career after graduation and talk about YOU, what you want to do and how you might get there.
SCHEDULE:
The seminar will meet on the following Wednesday evenings at Eagleton from 5:35 to 8:35 pm (with a light dinner during the first hour):

September 9, 23, and 30
October 7, 21 and 28
November 4 and 18
December 2
More details on each class session will be distributed at the beginning of the semester. Please keep ALL Wednesday evenings open as the dates are subject to change. If a class has to be rescheduled, expect an email from Sarah or me letting you know. I will do my level best to respect the schedule above, please do the same. Laptop usage in class is fine, however no cell phone use please.
ASSIGNMENTS:

In order to facilitate your class participation and complete requirements of the fall course, all Associates should be working on the following assignments DURING your internship placement (whether in the summer or fall).

· Internship Journal: Please keep an informal journal or log of your internship activities, notes and observations during your internship. Your journal does not need to be handed in but rather is for you to use to complete your assignments. Keeping notes and observations will not only help you make your presentation, but will be a valuable resource for you when it comes time to write your paper. Keep presentation questions in mind when writing in your journal.
· Presentation: Each Associate will be required to do a 10-15 minute presentation over dinner that describes the internship organization and work performed. You should be prepared to discuss the following three points:

1. Purpose and structure of the organization – Why does this organization exist? Who does is serve? How is the office/unit organized? What is the chain of command? Who sets goals and how? Who are the formal and informal leaders? How is success or effectiveness measured? How do they interact with other offices/agencies/constituents? What was the office environment/ culture like? If you can obtain an organization chart of the office that would be helpful but not mandatory.

2. Internship assignments/duties - Describe the nature of the work you performed and how it contributed to the goals of the organization.

3. Leadership – What did you learn about effective leadership? What made the people you worked with/for good leaders and why? Share instances in which you witnessed “leadership” (someone trying to get others to follow their lead)? Why did it succeed or not?
· Reading: The required course text is:
· Charles P. Garcia. Leadership Lessons of the White House Fellows. McGraw Hill, 2009. Copies have been ordered from the Rutgers bookstore.. In addition, chapters from other books will be distributed throughout the semester. Each week, we’ll discuss a reading assigned from the previous class.
· Papers: Two papers are required for this course. Each paper should be no more than 5 double-spaced pages. The shorter length is intended to focus your writing. I am looking for crisp, efficient, and business-like writing as that is the number one skill cited by employers as being both desirable and lacking in new hires. Please let me know if you have questions about either paper, especially if the essay topics do not seem to fit your placement.
· Paper 1 – Undercover Consultant: Organizational Analysis & Lessons From the Field (due October 7)

You have been placed into your internship by a consulting firm hired by the organization’s senior leadership. The leadership is evaluating the organization, functionality, effectiveness and personnel in your internship office. The leadership wants an honest view from the inside so you are there “under cover.” You must not only perform the duties of the internship, but also provide a written report to your superior at the consulting firm. The report should be similar in content to your dinner presentation, but go into greater depth, provide more thoughtful analysis and a greater focus on supporting your conclusions with evidence. Again, focus on delivering to me a product that reflects the quality of writing you will be expected to produce in the workplace.
· Paper 2 – Leadership Lessons (due November 18)
An essay on what you have learned about leadership from the readings, speakers, and practical experience gained through your field placement. How do you get people to do what you want in an organization? What makes for a good leader? What did you learn about yourself and your leadership potential? Consider offering case studies that explore your own leadership efforts drawing on your field placement and/or other non-classroom experiences. What made you successful or not? What important leadership characteristics did you “miss” that would have made your leadership more successful had you incorporated them into your own approach to the situation?
GRADING:
A grade will be given at the end of the fall semester that based in equal parts on your internship and your seminar participation/performance. Your internship supervisor will evaluate your performance in the placement and those receiving a positive review will earn an “A” for that half of the grade. Students must also submit their own evaluation of the placement before receiving a grade.
The remainder of your grade will is based on:

· Attendance. Students should treat the seminar sessions as they would their internship or job – showing up isn’t optional unless you want your grade (i.e. paycheck) to be optional. If you can’t make it, please email me (twilson@kzgrp.com) BEFORE CLASS to let me know why. You can’t earn points for showing up, but you can lose them.
· Written assignments. 70% of the rest of your grade will come from the two papers outlined above. Again, quality of thought and clarity of expression are what I’m looking for, not quantity of words. Some additional thoughts on your writing:
STYLE: Context and purpose determine the appropriate style. You'd use a different style for a paper written for a philosophy or creative writing class than you would for a memorandum or white paper produced in the workplace. I am looking for writing that stylistically would be appropriate in the workplace. Workplace writing is short on rhetoric, long on function. It is compact, concise, clear, logically structured and supports claims with evidence. Sentences are complete thoughts and they are rarely in excess of 20-30 words. I want to know what I need to know and really nothing more than that. Workplace writing is grammatically correct. Spelling, capitalization, word choice, and sentence structure all contribute to clarity: the right words in the right order to convey the intended meaning and avoid the possibility for misinterpretation. Workplace writing is not, usually, complex (unless you work in an industry with complex or highly technical issues). There are no extra credit points for "big words" (a thesaurus gives you similar, not necessarily interchangeable words). Some of you no doubt want to be lawyers - lawyers' briefs are tight, clear and persuasive. They are not closing statements. Your paper should include more "brief-like" writing than "closing statement-like" writing. Look for good writing in your internship, ask a co-worker or superior you respect to talk with you about workplace writing. See if they will share samples of good workplace writing with you.
CONTENT: Read the syllabus and think about what I am asking you to tell me before you start writing. Think about it. Talk with classmates if you'd like. Brainstorm. Help each other. The Eagleton Undergraduate Associates are a team and it's not only OK for team mates to help each other, it's a sign of leadership. Then plan it out and build a solid structure to which you can attach your words. Hand me a document that is responsive to the assignment. The prompts provided above are meant to help you think about your response. Don't treat the syllabus description like a check-list of questions to be answered or boxes to be checked. Quality of thinking, clarity of expression…that is the name of the game.
· Class participation. The class is not a lecture, but a group seminar. I want you to be actively engaged in the discussion. Your dinner presentation, observations on the readings, engagement with our guest speakers, and participation in class discussions will account for the remaining 30% of your grade.
All students in this seminar must abide by the Rutgers University Academic Integrity Policy (9/1/11), which can be found at http://academicintegrity.rutgers.edu/files/documents/AI_Policy_9_01_2011.pdf
SUPPORT:
I do not have set office hours at Rutgers. However, I will gladly make myself available to you to get a cup of coffee, respond e to email or text, or schedule a phone call to provide help, guidance, support, clarification or just talk through an issue. It’s probably easiest to email or text me and let me know you need some time to chat. If you need face time, we can schedule something – preferably before or after class. If a phone call will do, we’ll find a time that works for both of us so that we can focus our attention onto your issue. You can call me on the cell between 8 am and 9 pm, but don’t be disappointed if I don’t pick up. I will, however, respond to your message as soon as I can if I don’t get your call. Former Associates have said they found time talking with me about their future and career/education options to be particularly helpful. I am happy to do that with anyone who asks (though don’t feel compelled to do so).
Page 2 of 4

