UNITED STATES DEPARTMENT OF EDUCATION

OFFICE OF THE SECRETARY

 March 2001

NOTE TO ALL PROSPECTIVE INTERNS
Subject: Application Process

The U.S. Department of Education always has internships available for interested

students during all semesters and quarters of the school year including the summer. We

are always interested in having student volunteers work in the agency to provide them

with an experience that exposes them to government, public policy and work with

responsibilities. I coordinate the internships within the agency. However, individuals

may contact specific offices. The application is the same throughout the agency.

The attached material provides all prospective student volunteers/interns with the

necessary information to apply for such a position. None of these positions are paid. If

you are interested in a paid position, you must go through the agency's personnel office,

but there are very few if any of these jobs.

Please get your application, letter and other materials submitted in a timely fashion so

there is time to get you properly placed based on your interests and experiences. We try

to place individuals based on their interests. Therefore, in your letter explain what type

of work you want to do or your interests. This will help us in placing you. It would also

be helpful to send a writing sample. Someone from an office in the Department will be

contacting you by telephone or email as a follow up for a placement.

Internships are available in specific offices and programs as well as types of work. Some examples of types of work include:

•
Policy Analysis

•
Evaluation and Research

•
Project and program management

•
Finance

•
Public Affairs and communications

•
External Affairs and Intergovernmental Relations

•
Legislative Affairs

•
Technology systems

•
Legal work

400 MARYLAND AVE., S.W. WASHINGTON, D.C. 20202-0100.

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation.
And some examples of specific topics or offices are:

•
Elementary and Secondary Education

•
Student Financial Aid

•
Higher Education

•
Special Education

•
Vocational and Adult Education

•
Civil Rights

•
Bilingual Education

•
Reading

•
After-school programs

•
Leadership and teacher development

•
Safe and drug free schools

•
International education

My recommendation is to send your completed materials six and eight weeks prior to

your starting date. There are no deadlines but the more time we have to review the

materials the better the opportunity to make a placement close to your interests.

I look forward to receiving your application or applications from students in your

program.

Ann Nawaz

Office of the Deputy Secretary

400 MARYLAND AVE., S.W. WASHINGTON, D.C. 20202-0100.

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation.
