

Council of Graduate Schools

Advocacy, Research, and Innovation

Completion and Attrition in AGEP and non-AGEP Institutions

Technical Workshop

CGS Annual Meeting

December 10, 2011

Robert Sowell

Jeff Allum

Nathan Bell

Overview

- “Completion and Attrition in AGEPE and non-AGEPE Institutions”
- Funded by the National Science Foundation (Grant #1138814)
- 33-month project (Sept. 2011 – Jun. 2014)
- Goal:
 - Contribute to our understanding of underrepresented minority (URM) student completion and attrition in STEM doctoral programs

Background - Ph.D. Completion

- **Early research: 1950-2000**
 - 33-75% completion, 11-68% attrition
 - **Completion**
 - **Life Sciences > Physical Sciences > Social Sciences > Humanities**
 - **Men > Women**
 - **White > Minorities**

Background - Ph.D. Completion

- **CSG Ph.D. Completion Project (Phase I)**
 - 57% completion (10-yr), 31% attrition
 - **Completion**
 - **Engineering/Life Sciences > Social Sciences > Physical Sciences > Humanities**
 - **Men > Women**
 - **White > Minorities**

CGS Ph.D. Completion Project

- Partner institutions implemented new interventions with the goal of improve completion
- Many interventions were focused on improving completion of URM students
 - Recruitment and admission
 - Mentoring
 - Student support groups
 - Seminar series that address inclusion/diversity

NSF AGEP Program

- **The AGEP program supports alliances of institutions to accomplish two primary goals**
 - **Significantly increase the number of URMs obtaining graduate degrees in STEM**
 - **Enhance the preparation of URMs for faculty positions in academia**
- **AGEP alliances employ creative strategies to enhance recruitment, retention and advancement of URM students in STEM**

New Project – Research Topics

- What are the completion and attrition rates for URM students in STEM doctoral programs?
- How do they vary by field of study, gender, or race/ethnicity?
- How have completion and attrition rates changed over time?

Research Topics (cont'd)

- Are there differences in completion and attrition between AGEP and non-AGEP institutions, in Ph.D. Completion project institutions, and others, etc.?
- What activities or initiatives have been implemented by AGEP and Ph.D. Completion Project institutions?
 - Implementation challenges
 - Impact on student success

Sample Selection

- Twenty institutions to be selected competitively to:
 - Provide completion and attrition data
 - Administer surveys to students
 - Host site visits
 - Interview faculty and administrators
 - Focus groups of students
- Awardees to receive \$30,000 each

Selection Criteria

- Offer a minimum of 15 Ph.D. programs in STEM disciplines
- Capacity to collect completion and attrition data for 1992-93 through 2011-12
- Ability to describe policies, procedures and interventions in place at the institution that might affect completion and attrition

Selection Criteria (cont'd.)

- **Willingness to host site visits for focus groups and interviews**
- **Ability to administer web-based surveys to students**
- **Approval from IRB**
- **Demonstrated institutional commitment**
- **Other considerations:**
 - **Numbers of URM students in STEM Ph.D. programs**

Request for Proposals

- All RFP materials online at www.cgsnet.org
- All regular U.S. CGS member institutions that offer a minimum of 15 STEM doctoral are eligible
- Graduate dean (or equivalent) must be P.I.
- Proposals will be reviewed by an external selection committee

Proposal Requirements

- Complete 2 templates (see www.cgsnet.org):
 - Institutional characteristics (Template A-1)
 - General information about institution
 - Summary graduate enrollment data
 - Institutional policies, practices and interventions that might affect completion and attrition
 - Program characteristics (Template A-2)
 - General information about program
 - Graduate enrollment data
 - Other program policies, requirements, etc.

Awardee Responsibilities

- Full list in RFP (see www.cgsnet.org)
 - Collect and report de-identified, student-level completion and attrition data (Template B-1)
 - Complete program policies, practices and interventions template (Template B-2)
 - Field web-based student survey (Template B-3)
 - Host site visits (Templates B-4 and B-5)
 - Submit narrative and financial reports
 - Highlight participation in the project

IRB Process

- Institutions need approval from their IRB
- All data collection templates and interview questions online at www.cgsnet.org
- Confidentiality, informed consent, data safeguarding plan, etc.
- CGS will work with awardees as needed on IRB process

Project Timeline

- **Proposal deadline: February 15, 2012, 5:00 pm EST**
- **Awardees announced: March 15, 2012**
- **Awardee project start date: April 1, 2012**
- **Deadline for submission of completion and attrition data: August 31, 2012**
- **Deadline for submission of program policies, practices and interventions information: October 31, 2012**

Project Timeline (cont'd.)

- Institutions to field online survey: August-December 2012
- Site visits: January-June 2013
 - Interviews with deans, other personnel
 - Focus groups with students
- Awardee project end date: July 31, 2013
- Final narrative and financial reports due to CGS: September 30, 2013

Proposal Preparation

- List of key personnel
- Proposal narrative
 - Description of institution
 - Institutional commitment
 - Ability to provide data
- Templates
 - Institutional characteristics (Template A-1)
 - Program characteristics (Template A-2)

Proposal Preparation (cont'd.)

- **Budget**
- **Budget narrative**
- **Supplementary materials**
 - Letter of support
 - Letter from IRB
- **Page limit – 10 pages, double-spaced**
 - Not counting the budget, budget narrative, data templates and supplementary materials

Proposal Deadline

- **Wednesday, February 15, 2012, 5:00 p.m. EST**
- **Send to Leontyne Goodwin at lgoodwin@cgs.nche.edu**

Questions / Comments

Robert Sowell, Project Director

(202) 223-3791, rsowell@cgs.nche.edu

Jeff Allum, Project Co-Director

(202) 461-3878, jallum@cgs.nche.edu

Nathan Bell, Project Advisor

(202) 461-3886, nbell@cgs.nche.edu

