Progression Toward the PhD
Lessons from The Leadership Alliance

Valerie Petit Wilson, PhD
Executive Director, Leadership Alliance
Associate Dean of the Graduate School
Clinical Professor of Community Health
Brown University
The Leadership Alliance
www.theleadershipalliance.org

- A Consortium of 32 Outstanding Academic Institutions

- **Shared Vision:** Greater diversity in the nation’s institutions of higher learning

- **Shared Commitment:** Assist underrepresented minority students become future educators and leaders for our academic, public and government organizations

Member Institutions
- Brooklyn College
- Brown University
- Claflin University
- Columbia University
- Cornell University
- Dartmouth College
- Delaware State University
- Dillard University
- Harvard University
- Howard University
- Hunter College
- Johns Hopkins University
- Montana State University-Bozeman
- Morehouse College
- Morgan State University
- New York University
- Prairie View A&M University
- Princeton University
- Southern University-Baton Rouge
- Spelman College
- Stanford University
- Tougaloo College
- Tufts University
- University of Colorado at Boulder
- University of Maryland, Baltimore County
- University of Miami
- University of Pennsylvania
- University of Puerto Rico
- University of Virginia
- Vanderbilt University
- Xavier University of Louisiana
- Yale University
Programs of The Leadership Alliance

Activities & Programs conducted at four levels that span the academic career training pathway

Alliance Programs focus on critical transitions by providing:
- Mentoring and advice before each transition, and
- Access
- to ‘early identification’ opportunities along the way

Program Area
1. Undergraduate Summer Research
2. Graduate & Postdoctoral Workshops
3. Faculty Programs*
4. Symposium & Networking Among all Alliance Partners

Goals/Outcome
1. Better Decision Making & Increased Numbers Enrolling in Graduate Programs
2. Skills Training and Visibility to Obtain Postdoc and 1st Career Position
3. Exposure to Curriculum & Context of Academia
4. Access to Academic Policy, People & Resources

*Lead Partner is the Faculty Resource Network
To assess the longitudinal outcomes of the summer program, it is important to:

- Gather critical data in as complete a form as possible
- Use the data to provide answers to meaningful questions

What are the Questions?

- Question #1 – What is the Intended Impact of the Program?
- Question #2 – What are the Origins of the Participants?
- Question #3 – Which Data to Collect?
- Question #4 – How Long is Longitudinal Tracking?
- Questions #5 – What are our Linkages to Resources?
Progression Towards the PhD

Question #1:

What are the Intended Program Outcomes?

What is PhD Training?

What is an Academic Career?
What is PhD Training? Should I pursue a PhD?

Research Outcomes Goal
A Quality Research Experience for Each Participant.

- Better Graduate Training Decision-Making by Program Participants
- Increased Acceptance of Program Participants into Graduate Schools of Choice
- Reduced Opportunity Costs to Graduate Program

Result?
Greater Retention in the 1st 2 years of Graduate Training

Social Outcomes Goal
Envisioning Themselves in the Role of Researcher

- Connection to a Network: Interacting with a group of students who are like-minded and academically focused
- Peer support from Graduate Students and Postdocs who look like them
- Confidence in their research abilities

Result?
Increased Persistence by Students
What is An Academic Career?

- **What PhD training is about**: Better understanding of the nature of graduate training and the goals of a research career.

- **Differences Among Career Options**: Enhance students’ ability to make an informed career choice.

- **Understanding Expectations**: Both Requirements for the Application process and Expectations of Programs in initial years.

<table>
<thead>
<tr>
<th>Question: Did the summer research experience help you to:</th>
<th>% saying “very useful” or “totally useful”</th>
</tr>
</thead>
<tbody>
<tr>
<td>Summer Cohort</td>
<td>02 03 04 05</td>
</tr>
<tr>
<td>More clearly understand what it takes to do a PhD</td>
<td>87 87 84 84</td>
</tr>
<tr>
<td>Decide whether to pursue graduate school</td>
<td>82 76 73 75</td>
</tr>
<tr>
<td>Gain specific knowledge about selecting and applying to graduate school</td>
<td>71 77 76 77</td>
</tr>
<tr>
<td>Learn more about forms of financial support</td>
<td>47 57 42 57</td>
</tr>
<tr>
<td>Make career choices and set career goals</td>
<td>66 70 60 65</td>
</tr>
<tr>
<td>Decide what to do with the balance of their undergraduate careers</td>
<td>65 65 59 64</td>
</tr>
</tbody>
</table>

Students’ Assessment of Usefulness: The SR-EIP’s Impact on Future Plans
Progression Towards the PhD

Question #2:

What are the Origins of the Students?

Who are the Program Participants?
Where are Their Institutional Origins?
Are Participants Oriented Toward PhD Training?
Who Are the Program Participants?
Data from 2001-2005

Total Students
- 768 students in 807 summer experiences
- 39 students participated twice
- Program size - 145 to 168 students/summer

Gender
- 67% of the students are female;
- 2:1 female to male constant since 1997

Academic Level - Classification
- 62.7% Seniors
- 31% Juniors
- 5.4% Sophomores
- 0.9% other (mid-year grads or 5-year programs)

Race/ Ethnicity
- 52.1% African American
- 34.5% Hispanic
- 4.3% Multi-racial/Biracial
- 1.0% Pacific islander
- 2.0% Asian
- 1.4 % White
- 1.7% Other
- 0.7 Not Reported

Academic Majors:
- 50.5% biological sciences, broadly defined;
- 11.5 % physical sciences.
- 8.3% engineering
- 3.0% computer sciences
- 17.1% behavioral & social sciences,
- 9.6% humanities
Institutional Sources of Participants

Institutional Diversity

- 60% of participants were from the 32 Alliance Institutions;
- 40% of the participants were from 154 unique undergraduate institutions.

Institutional Classification*

- 46.7% - Doctoral/Research
- 29.5% - Master’s
- 20.9% - Baccalaureate
- 1.0% - Associates
- 1.0% from Specialized Institutions, Tribal colleges
- 0.5% - Unclassified

* 2006 Modification of the Revised Carnegie Classification
Are Participants Oriented Towards Graduate Training?

Do the program selection criteria reflect this aspiration?

- Review of Data: A review of outcomes of participants in program before 2000 determined that the largest number of students entering graduate training enrolled in MD and other clinical training programs.

- Why?
 - Selection criteria principally based on GPA and not necessarily career aspiration.

- Remedy
 - Change/revise selection procedure:
 1. Revise selection criteria to reflect program intent.
 2. Advertise this intent to prospective candidates for program.
 3. Institute a screening process to prioritize applications from those intending PhD or MD/PHD degrees.

- Result?
Are Participants Oriented Towards Graduate Training?

While not an exclusive criterion, external research experience is a factor in admissions decisions to competitive graduate training programs.

Our Data: 1 of every 3 students in our program was a rising senior without prior undergraduate research experience. Students were:

- From campuses without funded undergrad research programs; and
- Otherwise qualified students who are not enrolled in undergrad research programs on their campuses.

Interpretation: The LA program serves the important role of providing these very capable, yet inexperienced, students with an opportunity to:

- Gain critical research and professional development skills important for graduate training decisions; and,
- Raise their ‘competitiveness’ in terms of participate in research programs as an undergraduate.

<table>
<thead>
<tr>
<th>Classification</th>
<th>% of Cohort</th>
</tr>
</thead>
<tbody>
<tr>
<td>Seniors With Research Experience</td>
<td>30.9</td>
</tr>
<tr>
<td>Seniors Without Research Experience</td>
<td>29.7</td>
</tr>
<tr>
<td>Underclassmen with Research Experience</td>
<td>13.1</td>
</tr>
<tr>
<td>Underclassmen without research experience</td>
<td>26.3</td>
</tr>
</tbody>
</table>
Progression Towards the PhD
Question #3:
Which Data to Measure?

What Core Data are Required?
Measures that Change Definitions?
Incorporating New Measures Mid-Stream?
Which Data Are Required
Tell me all about yourself…

Usual Data Collected
- Demographic: race, ethnicity, gender
- Institutional Origin
- Scholastic: GPA, GRE, specialized test scores
- Undergrad Academic discipline
- Permanent Contact Information
- Financial history: federal financial aid; McNair eligible; etc.

Other Parameters with Utility
- Family educational history:
 - i.e., first generation
 - Legacy Issues: sibling affiliation; parental affiliation
- Prior Research Experience: honors research programs; external research experiences.
- Prior Educational Experience: MS degrees; Other professional degrees; Resumed Undergraduate
- High School Attended: possible secondary school linkages
Measures with Changed Definitions

We used to be called …

- Definitions of Underrepresented
 - Census 2000 uses race and ethnicity – Hispanic data confounded
 - Slow adoption of uniform definitions across institutional data collection mechanisms at many schools – BNCP data still collected.
 - Self defined URM populations for many federal programs

- Definitions of underserved?
- Emergence of “Diversity” vs. URM
Emergence of new measures or ‘indicators’ can:
- Inform analyses of outcomes, yet
- Affect comparability of prior data

Example: 1st generation

Example: new disciplines
Progression Towards the PhD

Question #4

Longitudinal Tracking

How to Define a Cohort?
When/Where Did Students Matriculate?
Time to Degree and Degree Completion?
How to Define a Cohort?

For the purpose of measuring outcomes, it is important to define the cohort to compare the appropriate students across program years.

| SR-EIP Year | Cohort # | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | Students Cohort |
|-------------|----------|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----------------|
| 2005/13 | | | | | | | | | | | | | | | | | 86 55 8 149 |
| 2004 / 12 | | | | | | 107 | | | | | | | | | | | 163 |
| 2003/11 | | | | | 1 | 103 | | | | | | | | | | | 152 |
| 2002/10 | | | 2 | | | 97 | 45 | | | | | | | | | | 150 |
| 2001/9 | | | 3 | | 96 | 38 | 14 | 3 | | | | | | | | | 154 |
| 2000/8 | | | 12 | 68 | 30 | 5 | 3 | | | | | | | | | | 118 |
| 1999/7 | | | 19 | 79 | 35 | 10 | 1 | 2 | | | | | | | | | | 146 |
| 1998/6 | | | 12 | 54 | 29 | 14 | 1 | | | | | | | | | | | 110 |
| 1997/5 | | | 2 | 19 | 56 | 40 | 3 | 1 | | | | | | | | | | 121 |
| 1996/4 | | | 10 | 38 | 37 | 4 | 1 | | | | | | | | | | | 90 |
| 1995/3 | | | 1 | 23 | 67 | 9 | 1 | 2 | | | | | | | | | | 103 |
| 1994/2 | | | 12 | 37 | 1 | 1 | | | | | | | | | | | | 51 |
| 1993/1 | | 9 | 30 | 30 | 14 | | | | | | | | | | | | | 83 |

| Graduates/Academic Year | 9 | 30 | 43 | 86 | 125 | 115 | 118 | 126 | 121 | 139 | 142 | 167 | 161 | 137 | (63) | (8) | 1590 |

* - Students who have participated in the SR-EIP on more than one occasion have been included only once.
When/Where Did Students Matriculate?

What’s the Plan?

Confounders
- Highly mobile
- 1-3 years since summer program.
- Break Before Beginning Graduate School
- Enrolled in Master’s or Postbac Programs
- Multiple Program Participation

Tracking Mechanism for gathering information.
- Yearly surveys for three years of all students to permanent address:
 - Year 1
 - 4 months after summer
 - 8 months after summer
 - In Dec for 2 additional years
- Social networks for information gathering
- Alliance intranet site
- Conferences and Meeting
When & Where Did Students Matriculate?

<table>
<thead>
<tr>
<th>Graduate Program</th>
<th>2001</th>
<th>2002</th>
<th>2003</th>
<th>2004</th>
<th>2005</th>
<th>01-05</th>
<th>93-00</th>
</tr>
</thead>
<tbody>
<tr>
<td>PhD, MD/PhD</td>
<td>38</td>
<td>40</td>
<td>42</td>
<td>46</td>
<td>52</td>
<td>218</td>
<td>145</td>
</tr>
<tr>
<td>Postbac</td>
<td>0</td>
<td>3</td>
<td>5</td>
<td>5</td>
<td>5</td>
<td>18</td>
<td>0</td>
</tr>
<tr>
<td>MD, PharmD, DO, DDS, MD/MPH</td>
<td>17</td>
<td>25</td>
<td>18</td>
<td>23</td>
<td>21</td>
<td>104</td>
<td>161</td>
</tr>
<tr>
<td>MS, MA, MPH, MEd, MSN</td>
<td>14</td>
<td>12</td>
<td>17</td>
<td>20</td>
<td>16</td>
<td>79</td>
<td>30</td>
</tr>
<tr>
<td>JD, JD/MA</td>
<td>2</td>
<td>4</td>
<td>2</td>
<td>4</td>
<td>1</td>
<td>13</td>
<td>25</td>
</tr>
<tr>
<td>MBA</td>
<td>1</td>
<td>1</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>Not Indicated</td>
<td>0</td>
<td>0</td>
<td>0</td>
<td>1</td>
<td>0</td>
<td>1</td>
<td>0</td>
</tr>
<tr>
<td>Total Graduate Program Enrollment</td>
<td>71</td>
<td>87</td>
<td>83</td>
<td>92</td>
<td>90</td>
<td>435</td>
<td>362</td>
</tr>
<tr>
<td>Total Students Receiving BS</td>
<td>121</td>
<td>139</td>
<td>142</td>
<td>167</td>
<td>161</td>
<td>733</td>
<td>653</td>
</tr>
<tr>
<td>Percent in Graduate Programs</td>
<td>59%</td>
<td>61%</td>
<td>60%</td>
<td>59%</td>
<td>58%</td>
<td>59%</td>
<td>55%</td>
</tr>
<tr>
<td>Percent in PhD & MD/PhD Programs</td>
<td>31%</td>
<td>29%</td>
<td>30%</td>
<td>28%</td>
<td>32%</td>
<td>30%</td>
<td>22%</td>
</tr>
</tbody>
</table>
Where Did You Enroll?

Field of Study & Institution

Need to Analyze Outcomes with an Eye on Program Intent

- Are STEM Enrollments Increasing?
 - Greater Proportion in STEM
 - Constant proportion Medical/Clinical
 - Larger Number overall

- Where are Enrollments Increasing?
 - SR-EIP alum is three times more likely to attend a Leadership Alliance Institution

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Field of Study</td>
<td>#</td>
<td>%</td>
</tr>
<tr>
<td>STEM</td>
<td>134</td>
<td>62</td>
</tr>
<tr>
<td>MD/PhD</td>
<td>26</td>
<td>12</td>
</tr>
<tr>
<td>Non-STEM</td>
<td>57</td>
<td>26</td>
</tr>
<tr>
<td>Total</td>
<td>218</td>
<td>100</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Graduate Institution</th>
<th>Alliance</th>
<th>Non-Alliance</th>
<th>Total/Avg</th>
</tr>
</thead>
<tbody>
<tr>
<td># Students Enrolled</td>
<td>92</td>
<td>126</td>
<td>218</td>
</tr>
<tr>
<td># of Institution</td>
<td>16</td>
<td>65</td>
<td>81</td>
</tr>
<tr>
<td>Avg # per Institution</td>
<td>6</td>
<td>2</td>
<td>2.66</td>
</tr>
</tbody>
</table>
Time to Degree & Completion
How Long is Longitudinal?

An Individual History of a PhD?
- Time to degree
 - Defense date vs. graduation date
- MS before PhD or direct to PhD route
- ‘Stopping out’

How to Get the Data? Multiple tracking modes
- Program Based
 - e-mails to all available addresses
 - Snail mail to permanent addresses
- Network Based
 - Intranet Site
 - JustGarciaHill website
- External sources
 - Google search by name and by putative graduate institutions
 - JustGarciaHill website
 - Zaba search
 - Data tracker sources

We may also need to know
- Sources of funding
- Plans for post PhD activity
Progression Toward PhD

Question #5:

Linkage to Other Career Path Resources

Linkages to Resources in Our Networks?
Linkages Among Networks?
Linkages to Resources In Our Networks?

Goal of Linkages:

1. Share Knowledge and Access to Resources
2. Transfer Students to Next Successive Levels
3. Shared methods and interventions

- Linkages within the Alliance
 - Resources on individual Alliance Campuses
 - Resources within the Alliance Networks
Linkages Among Networks?

- Linkages with Other Networks
 - Linkages with AGEP network members
 - Foundations, and other funding sources

- Key Challenges
 - Sharing of Information – Students provide the same info to every program in which they participate
 - Programs, however don’t share info.
Data Sharing Among Networks
Achieving National Goals Through Partnerships

Woodrow Wilson Report ‘Diversity & The PhD’ (MAY 2005) reached the following conclusions:

1. The diversity record is poor
2. It’s getting worse
3. No significant coalition
4. Little data and partial assessments

Key recommendation: More Communication Among Networks

Alliance Meeting April 2006

Participants:
- HHMI
- CIC
- Mellon
- AGEP
- LA

Result: Points to consider about data sharing and outcomes
Progression Towards the PhD

Conclusions

Consideration About Outcomes

Factoring Variables & Their Locus of Control
Considerations About Outcomes

Outcomes
- Number of students in PhD programs
- Number completed
- Number in Postdocs
- Number in Faculty Positions

Questions
- Degree of Ascertainment:
- # Produced by Alliance

Potential Needs:
- National Data Tracking system
- National Study on Training History and Support
Variables to Consider in the Context of PhD Training

Variables Under Control of Market Forces
- Funds available to support graduate trainees
- Competition from international or other students
- The draw of the job market

Variables Under Control by Institutions
- Time to degree varies by institution
- Time to degree varies by discipline
- Time to degree varies by mentor

Variables Control by Socio-Economic Circumstances
- Social Acceptance of PhD training
 - Race/ethnicity
 - Lifestyle Choices – e.g. gender
- Economic Consequences of pursuing PhD