
• Includes new evidence from a rare and
hard-to-reach sample of elite Millennials
about their political aspirations, offering
information about why so many young
people wouldn’t want to be political
candidates

• Offers a rare intersectional analysis of
political ambition, looking not only at
women or people of color, but race and
gender together

• Writing is accessible, engaging, and
understandable to anyone who follows
American politics

“Shauna Shames is a young woman with a fi re in
her belly about young people leading in politics
and the brains and tenacity to make it happen.
This book is about what Shauna has been
dedicated to for years, and I agree with her
that it is the most important thing we can do
to maintain and strengthen our democracy:
�)�G�V���F�K�X�G�T�U�G���[�Q�W�P�I���R�G�Q�R�N�G���V�Q���T�W�P���H�Q�T���Q�H�‚���E�G���K�P��
great numbers. Buy it, read it, and buy at least
ten more and send them to the young women
and men you know.”

—Marie C. Wilson, Honorary Founder and
President Emerita, Ms. Foundation for Women;
Founder, The White House Project

Out of the Running
Why Millennials Reject Political Careers and Why It Matters

SHAUNA L. SHAMES

INSTRUCTOR’S GUIDE

W W W .N Y U P R E S S.O R G

272 PAGES • PAPER
978-1-4798-7748-5

���� � � ������������ �� ����� ����� ��� ��� �����

Why Consider this Book for Your

Class?

����������

General Summary

Millennials are often publically criticized for being apathetic about the
American political process and their lack of interest in political careers.
But what do millennials themselves have to say about the prospect of
holding political office? Are they as uninterested in political issues and the
future of the American political system as the media suggests?

Out of the Running goes directly to the source and draws from extensive
research, including over 50 interviews, with graduate students in elite
institutions that have historically been a direct link for their graduates into
state or federal elected office: Harvard Law, Harvard’s Kennedy School of
Government, and Boston’s Suffolk University Law School. Shauna Shames,
herself a young graduate of Harvard University, suggests that millennials
are not uninterested; rather, they don’t believe that a career in politics is
the best way to create change. Millennials view the system as corrupt or
inefficient and are particularly skeptical about the fundraising, frenzied
media attention, and loss of privacy that have become staples of the
American electoral process. They are clear about their desire to make a
difference in the world but feel that the “broken” political system is not
the best way to do so—a belief held particularly by millennial women and
women of color.

The implications of Shames’ argument are crucial for the future of the
American political system—how can a system adapt and grow if qualified,
intelligent leaders are not involved? An engaging and accessible resource
for anyone who follows American politics, Out of the Running highlights
the urgent need to fix the American political system, as an absence
of diverse millennial candidates leaves its future in a truly precarious
position.

2 NYU PRESS INSTRUCTOR’S GUIDE

I. GOOD REASONS NOT TO RUN: PAGES 1-17

SUMMARY

In the opening chapter of Out of the Running, Shames presents
groundwork for understanding elite Millennials’ generally low levels of
political ambition. Through extensive interviews and surveys, Shames’s
research suggests that Millennials understand the rewards and costs
of running for election in a different way than previous generations.
Millennials on the whole seem to see politics as a constraint on action,
as opposed to a tool for accomplishing greater good. However, not
all Millennials are alike. Some in this group were “political animals,”
individuals exceptionally driven towards attaining political office. Most
were not; the majority viewed electoral politics as an inherently flawed
system, especially due to the way money is involved in the campaign
process. This chapter also describes Shames’s study, where individuals
were selected due to their location in prestigious institutions which
are feeders into national and state-level politics. Almost all of these
Millennials described themselves as “ambitious,” but most were not
politically ambitious (in the sense of wanting to run for office). Overall,
Shames finds that a lack of interest in running for office is linked more
to the way the Millennial generation views politics government, and in
particular to a rational costs-versus-benefits calculus, than to a lack of
ambition or interest in politics.

QUESTIONS FOR DISCUSSION

•	 Who are the Millennials in this study and how were they chosen for
participation?

•	 Why do Millennials think that acting outside of establishment-politics is a
better way to effect change?

•	 What sort of factors may contribute to the view that politicians are
“constrained”?

•	 Why is the level of trust that Millennials have towards government so low?

•	 Why might race and gender continue to factor into the likelihood of whether
or not an individual will run for office, even at the elite level?

•	 What sort of trends in public opinion, or even specific events, might
contribute to the disillusionment and lack of political interest that Millennials
display?

•	 What are “political animals”? How is their political ambition different than
the ambition of others considering running for political office?

I. G
O

O
D

 REASO
N

S N
O

T TO
 RUN

3OUT OF THE RUNNING 3

I. GOOD REASONS NOT TO RUN: PAGES 1-17

•	 How did Shames conduct the study? What were the specific campuses
chosen for inclusion and why? How were participants recruited? What do
you think of this methodology?

•	 What does Shames mean by saying the book takes an “innovative
intersectional approach” to examining race and gender differences in
political ambition? What key findings does such an approach yield?

I.
G

O
O

D
 R

EA
SO

N
S

N
O

T
TO

 R
UN

44 NYU PRESS INSTRUCTOR’S GUIDE

II. POLITICAL AMBITION: PAGES 18-34

SUMMARY

Chapter two of Out of the Running addresses several key theoretical questions
that underpin this study, including what political ambition is, who has it, why
women and people of color seem less likely to run for political office, and why
we should care. Shames explores the concept of political ambition, or the
desire driving individuals to want to run for office. Such political ambition is not
evenly distributed. The candidates we currently see run -- those most ambitious
to hold office -- are a narrow and unrepresentative group. The first factor,
narrow, is concerning because in a significant number of elections voters do not
get a meaningful choice between parties. A lack of representation is equally
as concerning due to growing diversity amongst the American population.
Further, there are political ambition gaps by race and gender; women and
minority groups do not seek office as much as white men. Shames suggests the
anticipation of discrimination may play a role here, with many women and people
of color choosing not to run because they think they will face double standards
and will have to work harder to be elected. In a representative democracy such
as the United States, it is in the interest of all citizens to have an electorate that
is as diverse as the nation itself. That inequalities exist in representation is not
itself a problem, but race, class, and gender inequalities in particular persist
rather than rotate, and stem from a history of state action, both of which make
them a problem for democracy. In total, this chapter takes an introspective look
at why and how political ambition impacts women and minority representation
in government, and why it matters that as a nation we work to improve
participation across the spectrum.

QUESTIONS FOR DISCUSSION

•	 Leadership is by nature unequal. Should we care about women and people
of color not being fully represented? If so, why?

•	 What is political ambition? What factors might affect it?

•	 What sort of social expectations cause women and people of color to decide
not to run? Are these social expectations legitimate?

•	 What are some ways that the structure surrounding elections could be
changed to create more equality amongst candidates from differing
backgrounds?

•	 How does visibility of diverse elected officials impact people considering a
run?

•	 What are the positives/negatives of the current candidate self-recruitment
system?

•	 Should political parties be more responsible for recruiting candidates that
run on their ticket?

5

II. PO
LITICAL AM

BITIO
N

OUT OF THE RUNNING 5

III
. T

H
E

CO
ST

S
O

F
RU

N
N

IN
G III. THE COSTS OF RUNNING: PAGES 35-69

SUMMARY

Chapter three of Out of the Running discusses the costs of running for
political office. According to data collected by Shames through surveys
and interviews, running as a candidate in the United States (particularly
for higher office but even for local office) can be difficult, risky, and costly
in terms of time, money, energy, and other resources. Several features of
our unusual campaign processes make it more difficult to be a candidate
here than in other advanced post-industrial democracies. Another
common deterrent from running is the way that the media intrudes
on candidates’ privacy. While people recognize that this is in order to
improve transparency amongst politicians, the omnipresence of media
coverage can push individuals away. Another notable cost is personality-
linked; extroverts and people who enjoy arguing have an easier time
in many aspects of campaigning. Overall, Shames finds that political
ambition among these Millennials is strongly related to how difficult or
costly they perceive running for office perceived to be.

QUESTIONS FOR DISCUSSION

•	 How does the U.S. compare to other post-industrial democracies on
campaign financing?

•	 What are some of the costs of running for office that Shames finds in the
minds of Millennials?

•	 What are the two different types of costs these Millennials see relating to
campaign funding?

•	 Is media intrusion on politicians more beneficial, in that it promotes
transparency amongst those who do run, or harmful, in that it discourages
people from running?

•	 Why and how does the current American political system discourage
introverts and other people with certain character traits from running for
office?

•	 How does the two-party system affect or constrain political ambition for
some of these Millennials?

•	 How, if at all, can some of these cost factors be changed so that more people
might consider running?

6 NYU PRESS INSTRUCTOR’S GUIDE

IV. THE REWARDS OF RUNNING: PAGES 70-86

SUMMARY

While the costs of running for and being in office may be high, for some
people the rewards could be a powerful motivation to run anyway.
Although some survey and interview respondents simply wanted to
be famous or to have power for its own sake, the far larger proportion
related the rewards of politics to the idea of helping people or making
the world a better place. Perhaps the many failings of the political system
could be overlooked, or minimized in the mind of a potential candidate,
if s/he truly felt that politics was useful to solve the kinds of problems s/
he cared about. The interviewees or survey respondents who saw politics
as useful were in fact the least likely to say they would be deterred by
having to raise money or an intrusive media or other features of the
campaign environment. High perceptions of rewards, in other words,
could balance out even high perceptions of costs. But not many in this
study saw enough rewards to make the idea of running seem worth their
while.

QUESTIONS FOR DISCUSSION

•	 What sorts of rewards are associated with running for office? Which seem to
be the most powerful motivators for young people’s political ambition?

•	 Why is politics considered a useful tool to help people by some individuals,
but not by others?

•	 How realistic are the perceived rewards of running for office?

•	 Are rewards perceived to be different at different levels/types of offices?

•	 Do the rewards understood by Millennials in this chapter overshadow the
numerous costs mentioned in chapter three?

IV. TH
E REW

ARD
S O

F RUN
N

IN
G

OUT OF THE RUNNING 7

V.
 W

EI
G

H
IN

G
 T

H
E

CO
ST

S
AN

D
 R

EW
AR

D
S

O
F

PO
LI

TI
CA

L
CA

RE
ER

S V. WEIGHING THE COSTS AND REWARDS OF
POLITICAL CAREERS: PAGES 87-106

SUMMARY

The first few chapters of this book explored the concept of political
ambition and what we know about it from research and then delved
deeply into what might be the costs and the rewards in the minds of
potential Millennial candidates. Both chapters 3 and 4 on costs and
rewards, respectively, developed tools for understanding and measuring
these perceptions in people’s minds. Now Chapter 5 simulates how these
costs and rewards might “stack up” against each other. Going back
to that image of a balanced set of scales, the answer is: pretty evenly.
Generally across this sample, the rewards do not outweigh the costs,
resulting in candidate deterrence rather than a whole lot of political
ambition. I argue that it is not because these young people are dumb
or selfish; while a few wanted to be famous or make a lot of money,
these were a small minority of the group as a whole. Mostly, it appeared
that these graduate students wanted to do good things for the world
(help their communities, solve problems, improve lives) but were highly
ambivalent about their ability to do good through electoral politics. The
indication from the data so far is also that rewards may matter more
than costs; seeing low costs and low rewards does not seem to stimulate
political ambition, but high rewards— even if coupled against high
costs— can. What is most damning for the political ambition of these
young people was that most just did not see high rewards from running.
According to this analysis so far, some “political animals” in the sample
did indeed want to become candidates, but they were a small, non-
representative group, especially in terms of gender.

QUESTIONS FOR DISCUSSION

•	 For most people, how do rewards stack up against costs in the minds of
these elite Millennials? (How does Shames do this “stacking up”? Does the
methodology make sense to you? How realistic or not is it?)

•	 How, if at all, do the “costs” and “rewards” indices relate to each other? Are
they just measuring the same thing?

•	 What do the distribution curves in Figures 5.1 and 5.2 show?

•	 This is a specialized sample. Do you think that these findings would hold
true for young people more generally, or are there certain findings that might
be different for these elite folks?

•	 How “moveable” are people when it comes to political ambition? What
does this tell us?

8 NYU PRESS INSTRUCTOR’S GUIDE

VI. INEFFICIENT AND UNAPPEALING
POLITICS: PAGE 107-136
III. IN

EFFICIEN
T AN

D
 UN

APPEALIN
G

PO
LITICS

SUMMARY

The men and women in this elite sample should be, and in many ways
are, more alike than they are different. However, certain items show very
strong differences between men and women, and many of these relate to
running for public office. From the evidence presented here, it appears
that women in general are less likely than men to think that politics is of
use in solving the problems they care about— and this correlates strongly
with political ambition. Also, women have been far more likely than men
to have experienced discrimination and are much more likely to expect
to face it in the electoral arena, should they run. Women, more than men,
see running as a game that is stacked against them.

Differing perceptions of the usefulness of politics by sex and differing
experiences with discrimination both seem extremely related to the
disparate levels of political ambition between men and women. Even
before we add the expectation of discrimination as a cost, women saw
higher costs and lower rewards to candidacy than did men. However, the
vehemence with which interview respondents spoke about bias in the
electoral arena and the high numbers of the survey sample expressing
concerns about such biases together suggest that such expectations
should indeed be considered as part of a rational cost- benefit analysis.
When they are added to the rewards- minus- costs index, women as
a whole fall far below the zero-line. As studies have found, certain
personality characteristics, such as confidence, differ across men and
women as groups. Such characteristics may partially account for women’s
relative reluctance to run for office. But the larger story is that almost
everyone in the sample saw costs to running for and holding office, and
only a narrow slice saw compensating rewards. For women as a group
compared with men as a group, the costs just seem higher and the
rewards seem lower.

QUESTIONS FOR DISCUSSION

•	 Why might we expect not to see large gender differences between the men
and the women in this particular sample?

•	 How different, if at all, are the levels of political ambition by gender?

•	 What is “role incongruity?”

•	 What did Millennial women expect in terms of fair (or not) treatment for
women in politics? Does this relate to role incongruity? (If so, how?)

•	 How if at all are previous life experiences related to expectations of gender
bias for women?

•	 Did men expect the political arena to be biased against women?

•	 What are some of the key gender differences on costs and rewards variables
discussed in this chapter?

OUT OF THE RUNNING 9

VI
I.

N
O

T
O

UR
 K

IN
D

 O
F

G
AM

E VII. NOT OUR KIND OF GAME: PAGES 137-163

SUMMARY

On the whole, the data suggest three main conclusions about women of
color specifically, when compared with either men or white women. The
first is that they show greater sensitivity to many of the already- discussed
costs to running for or holding office. The second is that women of
color perceive additional barriers to candidacy. Third, and perhaps
most important, women of color are the group least likely to think that
politics can solve important problems. When we combine these factors,
it is no wonder that the political ambition of women of color falls below
that of both white women and of men generally. This group of bright,
ambitious, and thoughtful young women saw with the “clear eyes” that
Liz said women in general had about politics, and many also possessed
the “second sight” discussed by Du Bois in reference to American racial
minorities. Yet this was also an extraordinarily strong and inspiring group,
deeply committed to helping their communities. I got the feeling that
had they truly believed politics was the sphere in which they could make
a difference to the world, they would have lined up to run. What was
most damning for their political ambition was that the high costs were not
counterbalanced by perceptions of high rewards.

QUESTIONS FOR DISCUSSION

•	 Does the author think that gender and race gaps in political ambition will
simply disappear as women get equal levels of education?

•	 What are the subgroups of men and women, by race/ethnicity, most
interested in running for office? What subgroups are least interested?

•	 What is the author trying to visually depict in Figure 7.7, on page 160?

•	 How do men of color compare to white men in terms of political ambition?
What about women of color specifically?

•	 Why are women of color the most deterred subgroup of potential
candidates?

•	 How does Figure 7.5, for women of color only, compare to Figure 6.9 in the
previous chapter (on women as a whole)? What does this difference suggest
to you?

10 NYU PRESS INSTRUCTOR’S GUIDE

