LAWS PROGRAM

Lawyers Alliance for World Security – Summer Internship for Law Student, Sponsored by World Security Institute & Lawyers Alliance for World Security

General Information: The Lawyers Alliance for World Security (LAWS) and the World Security Institute (WSI) are pleased to announce a joint summer intern program in Washington, D.C. for law students with a strong interest in national security, nuclear arms control, nonproliferation and foreign affairs. The intern selected will be working at the World Security Institute office at 1779 Massachusetts Avenue, NW, Suite 615, Washington, D.C. 20036, which is close to Dupont Circle and the Metro Red Line.

LAWS is a non-profit organization of lawyers dedicated to supporting the non-proliferation regime; reduced reliance on nuclear weapons; the rule of law, in the national security area, and strengthening U.S. security through international cooperation and regional and multilateral arms control and national security treaties. LAWS has been integrated as a program arm of the Center for Defense Information (CDI), a division of WSI. LAWS has often joint-ventured with CDI in support of arms control treaties; opposing the militarization of space, and in calling attention to the several environmental risks connected with the missile defense program. Most recently, LAWS' board members have authored short legal analyses of several national security hot topics, including the Article X limits on withdrawal from the Nuclear Non-Proliferation Treaty, the U.S.-India nuclear cooperation agreement, the importance of extending or amending the START treaty with its verification provisions, the Chinese anti-satellite space shot last year and its implications, and the Bush Administration use and abuse of the Presidential Signing Statements..

Skills Required: Superior organizational skills and ability to handle varied tasks; strong writing and editing skills.

Education requirements: Current law school student with a strong interest in national security policy and foreign affairs.

Job Description: The LAWS/WSI summer intern will work closely with the CDI staff and will be given considerable responsibility. He or she will have the flexibility to come up with and follow through on their own research projects which could be published on the LAWS/CDI website and/or The Defense Monitor, CDI's regular print publication.

Research topics will vary. Previous subject areas have included:

· The Espionage Act of 1917 and its current applications; the focus would be on think tanks and the issue of retroactive classification for previously disseminated materials, i.e., the notion that, to muzzle think tanks and suppress public debate, there would be an effort to declare a document already “out there” retroactively classified or re-classified;

· Legal issues surrounding the use of conventional and nuclear weapons against Iran and possibly Iran’s withdrawal from the NPT;

· Options for extending or amending the START treaty;

· The potential illegality of China’s ASAT Test;

· Legal questions pertaining to property rights in space, mining on planets, private space stations, etc.; and

· Space debris regulations, with a focus on anti-satellite weaponization and/or debris liability, perhaps looking at the Chinese demolition of their own satellite and resulting hazards interfering with the peaceful use of space.

Eligibility: The LAWS/WSI summer internship is open to current law school students with a strong interest in national security policy and foreign affairs. Strong writing capabilities, prior experience in the LAWS/WSI issue areas through related course work or work experience, and solid computer skills are appreciated.

Compensation: World Security Institute interns are paid $1,000 per month. In some cases by pre-arrangement, interns may earn academic credit. Interns are responsible for obtaining their own housing.

All new hires, when applying, are required to present appropriate identifying documents and documentation of authorization to work in the United States. Interns are responsible for obtaining their own travel and visa arrangements; WSI does not serve as a sponsor for intern work authorization. If you are not a U.S. citizen, please inform yourself as to the options available for gaining work authorization, the costs, and the time frame.

How to Apply: We will be accepting applications until March 15; however, we encourage applicants to send their resumes as quickly as possible to ensure our consideration.

The projected start date for this position is June 1 running through August 31.

A complete application includes: e-mail address; resume; cover letter; writing sample (3-5 pages in length is sufficient); transcripts of your law school courses and grades; two letters of recommendation; your country of citizenship and, if not the United States, the availability of appropriate work authorization.

Electronic material: Any materials available electronically may be sent by e-mail as long as they bear the name of the candidate. The subject line should contain the following: "Summer 2009 LAWS/WSI Internship.”

Please send all materials to: Professor Stephen Dycus, Vermont Law School, Chelsea Street, South Royalton, VT 05068, or by e-mail: sdycus@vermontlaw.edu.

More Information: For more information on the World Security Institute and the Lawyers Alliance for World Security, please visit our websites: www.worldsecurityinstitute.org, or www.cdi.org/LAWS/.
