Response to Committe of Visitors Report for the Graduate Research Fellowship Program

The Committee of Visitors (COV) for the Graduate Research Fellowship Program (GRFP) met on June 17 and 18, 2003 and submitted its report on July 17, 2003. The COV felt strongly that the stipend awarded to GRF fellows increases the responsibilities of the applicants and the subsequent fellowship holders, and that these additional responsibilities should include mentoring potential applicants, testimonial support, and encouraging and advising new applicants, especially with the goal of increasing the number of applicants from underrepresented groups for the GRF. This was a strong theme in the report and the program office welcomes this guidance. This guidance has been incorporated into our planning for the next GRFP competition.

The COV also made a set of specific recommendations. These recommendations and program office responses are summarized as follows:

Application Process

· Reword items 15 and 16 on the application form to request evidence of the applicant's leadership potential and to provide reviewers with useful evidence of past experience in research.

Response: This refers to two of the essays in our application. Since NSF has been stressing to reviewers that GRFP is looking for future leaders in STEM, it is important that the application makes this clear to applicants. The application form will be modified for the 2005 competition to reflect this recommendation.

· Provide a more structured format for the research proposal that would include the title, key words, hypothesis, research plan, literature citations, and, most importantly, a statement of integrity attesting to the originality of the applicant’s proposal.

Response: The program office will modify the instructions and format for the proposed plan of research essay for the 2005 competition in order to provide applicants a better idea of what we are looking for in this essay.

· Require research advisors to provide a similar statement of the integrity attesting to the originality of the applicant’s proposal.

Response: The program office will consider modifications to the 2005 application that would reflect this recommendation.

· Provide a structured format for the reference letters, and eliminate the “check box” rating of candidates with regard to other students the referee has known. Referees should be asked to provide this information in narrative form by comparing the applicant with former successful applicants for the GRF fellowships and/or other outstanding students.

Response: This recommendation is in line with discussions that the program office has been having to make the reference process simpler and more effective. Modifications will be made to the 2005 reference report to reflect this recommendation.

· Provide explicit instructions to the referees about the importance that the letters play in the panel’s ranking of the GRF candidates.

Response: This is an area that the program office has considered working on, and we welcome the COV’s guidance. References are most effective when they are informed and the instructions to referees should be improved. The program office will develop explicit instructions for referees for the 2005 competition.

Review Process

· Above all, continue the strong emphasis on diversity of the panels.

Response: The program office is committed to continue to seek diversity (gender, race/ethnicity, institution type, etc) in its panelists.

· When possible, encourage more participation on the panels of faculty from schools who receive large numbers of the GRF awardees.

Response: The program office has initiated discussions with some of the schools and programs that attract and produce many of our fellows to try to encourage their faculty to participate in the review process. These faculty are invited but tend to decline. We will work to improve the acceptance rate for these top schools for the 2004 competition.

· Develop well-grounded criteria for assessing leadership in an application.

Response: The program will develop instructions to reviewers based on well-grounded criteria to reflect this recommendation. This development will begin with the 2004 competition.

· Expand panel preparation exercises by including advice on how to ascertain leadership potential from the application materials and insist on delaying the assignment of scores for applications until a panelist has read the first four or five.

Response: The COV has given good guidance in considering ways to improve the GRFP review process and to better utilize the calibration exercise at panels. This recommendation will be incorporated into the ongoing planning for the 2004 competition review panels.

Other Recommendations

· Freeze the current stipend level at $27,500 for the next three review periods.

Response: The NSF request for FY04 included a stipend increase to $30,000. However, stipend, cost-of-education, and general funding issues will be addressed in a workshop planned by EHR/DGE for FY04. This workshop will invite stakeholders from government and academia, and the COV comments will be considered in the discussions.

· Increase the number of awards by 100 per year for the next three review periods to reach a goal of 1200 awards per year.

Response: The FY04 budget request included an increase in the number of graduate students supported by EHR/DGE programs (GRFP, IGERT, and GK-12). Some of this increase will go to GRFP. The program office will also consider approaches to vary the number of awards depending on application pressure.

· Initiate a new type of award for applicants ranked in the QG2 and Honorable Mention categories that will provide $3-5,000 one time awards to be used for travel to professional meetings, membership in professional organizations, journal subscriptions, or for purchase of educational materials.

Response: Giving more meaning to Honorable Mention status may be a good way to broaden the impact of the program; however, this would create a significant increase in the GRFP budget. The program office has not decided whether or not to implement this recommendation.

· Increase access and awareness of the GRF program through contacts with various organizations that represent MSIs.

Response: The program office and its Application Processing Contractor have increased program interactions of this sort, including participation in meetings of NSBE, the Council of Historically Black Graduate Schools, SACNAS, SHPE, and with visits to MSIs and to meetings of NSF-supported alliances such as LSAMPs and AGEPs. We attribute some of the increase in success of underrepresented minorities (URMs) to this outreach, in which we do not just seek to increase the number of URM applications but to provide level access and awareness so that the success rates for all applicants is similar.

· Recognize baccalaureate institutions with first-time successful applicants.

Response: The program office will discuss the practicality of this idea. Recognition could be in the form of a mentorship-type grant to encourage sustaining the school’s production of Fellows, or as a posted or otherwise highlighted recognition.

· Improve the awareness of the GRF program in general and maintain access to the program from underrepresented groups by providing GRF fellow mentors to prospective applicants and grant-writing workshops when and wherever possible.

Response: The program office has considered how to encourage current and past fellows to mentor potential applicants. We recently asked a current fellow to give an outreach talk to students at his institution and have fellows have also helped in talks and workshop given by NSF or our contractor. We will expand the use of fellows – current and past – in our outreach whenever possible.

· Encourage more intra-directorate communication and activity, especially between the REU and GRF program directors and with other NSF programs that impact or overlap with the mission and goals of the GRF program.

Response: The program office has been working to strengthen these connections and the Division of Graduate Education is in the process of developing a more formal approach to doing so.

· Provide incentives and support for the GRF fellows to participate in service and teaching opportunities, as well as encouraging their mentors to appreciate the value of having talented students who might choose to pursue more nontraditional, nonacademic, or professional career trajectories.

Response: The program office will work on modifications to the program guidelines to encourage current and past fellows to participate in more service and teaching activities than they currently do. We will also work with institutions to encourage them to provide positive guidance in the careers of their graduate students.

· Identify persons at MSIs willing to serve as mentors for students seeking GRFs.

Response: The program office has initiated this on a small scale by searching for former fellows on the faculty of MSIs. So far, a small number have been invited as reviewers. We agree that these former fellows teaching at MSIs as well as other interested mentors would be powerful allies in developing strong applications from MSIs, and will expand the use of such mentors.

· Develop a communication scheme for organizing and informing mentors about cogent aspects of the GRF application wherein mentors can facilitate students in the process of writing quality applications.

Response: The program office is exploring effective ways to communicate better with the community of potential mentors, and to improve the materials available on-line that assist applicants.

· Increase the interface with a diversity of organizations that can assist in informing students, especially minorities, about GRF as well as other appropriate NSF programs.

Response: As noted above, the program office and its Application Processing Contractor have increased its interactions of this sort. We will continue to try to improve our effectiveness in this area, particularly in ways that level the awareness of the program and what we are looking for in the applications.

· Seek ways of encouraging inter-institutional collaboration between GRF recipient institutions and MSIs that train GRF awardees.

Response: The program office has looked into a variety of ways to do this. The initial approach is to connect institutions that traditionally host many GRFs with various existing capacity building programs supported by NSF, such as LSAMPs. Initial discussions have begun, and will continue. This may be an effective pathway for increasing the access for underrepresented minorities s to graduate education at top institutions, even beyond the effects on GRFP.

