[image: image1.png]

Congresswoman Kathy Castor
Internship Application

Name: ___
Address: (Home) ___

 (School)___
Telephone: (home)
__________________ (School) ____________________
Email Address: __
Valid Until: ___
Name of College/University: _____________________________________
Year in School: ___
Will you be receiving academic credit for your internship? YES___NO____
Name of supervising professor: ___________________________________
Telephone number of supervising professor: ________________________
References:
(1) Name: ___
Relationship: __
Telephone:
(Home) ___________________ (Work) __________________
(2) Name: ___

Relationship: __

Telephone:
(Home) ___________________ (Work) __________________
(3) Name: ___

Relationship: __

Telephone:
(Home) ___________________ (Work) __________________

What do you wish to gain from your experience as a congressional intern?
__
What current issues interest you most?
1) ___

2) ___

3) ___

Are you willing to take an unpaid internship? YES
​​​​______ NO________
What dates are you available to serve as a congressional intern?

1st choice: ___
2nd choice: __
In which would you like to work?

Tampa: ___________ DC: ___________
PLEASE MAIL OR EMAIL THIS APPLICATION AND YOUR RESUME TO MY OFFICE:

	U.S. Rep. Kathy Castor

Attention: Internship Coordinator

2052 Rayburn House Office Building

Washington, D.C. 20515

Phone: (202) 225-53376
FLDem.Resume@gmail.com
	U.S. Rep. Kathy Castor

Attention: Internship Coordinator

4144 N Armenia Ave. Suite #300

Tampa, FL 33607

Phone: (813) 871-2817
FLDem.Resume@gmail.com

