Barry M. Goldwater Scholarship Program

Notes from the 2007 National Association of Fellowships Advisors conference
Presentation by Timothy W. Tong, George Washington University

Who are the Goldwater reviewers?
· Faculty with broad research experience in sciences, mathematics, and engineering
· Faculty from 2-r colleges, 4-yr colleges, and 4-yr universities
· College administrators from admissions, records, and financial aid
· Reviewers from traditional and non-traditional, public and private institutions
· Representatives from granting agencies
· Reviewers have extensive Goldwater experience
What is the selection process?
· Reviewers paired to form an evaluation team.
· Reviewers develop a process for the team.
· Nominees evaluated by state of legal residence.
· Scholars selected by consensus of review team within state under review.
· No quota or target
· At-large candidates identified for additional review.
· Candidates ranked
· Scholars and At-Large candidates presented to Goldwater Board of Trustees for final approval.
What are the evaluation criteria, and how are they measured?
· Academic Achievement
· Grades, level of courses, awards, scholarships
· Progress Toward Research Goals
· Research activities, career goals, course work
· Research Essay
· Technical content, bibliography, organization/grammar
· Letters of Recommendation
· Commitment to research, intellectual curiosity, potential for research contributions
Equal weight is given to evaluation criteria

What are the typical characteristics of a Goldwater Scholar?
· GPA > 3.75.
· Coursework consistent to meet graduate research goals.
· Research experience or well developed research plan.
· Application where every response suggests a research career.
· In-depth essay concentrating on expected or obtained research results.
· Three strong letters of recommendation.
What are reviewers looking for in [B] Schooling and Career Goal?
· Cumulative GPA consistent with attached transcripts.

· Attach letter for non-traditional nominee.

· Degree sought consistent with career goal.

· Degree focuses on research.

· Career goal reinforced by Professional Aspirations [D]

· Coursework consistent with graduate school preparation in research area.

What are the pitfalls in listing some research career fields?
· Nominees with certain career fields must verify a research commitment.
· Civil Engineering — build bridges vs. research
· Computer Science — programmer vs. research
· MD/PhD –- clinical vs. research
· Psychology --- clinical or industrial vs. science research
What are reviewers looking for in [C] Research Activities?
· Outline each research activity.
· On- and off-campus
· Research component(s) of internships
· Identify research that leads to presentations, posters, papers, etc.
· OK to identify ‘in preparation’ papers
· Conduct research consistent with major.
√ Seek letters of recommendation from research supervisor/mentor.

What are reviewers looking for in [D] Professional Aspirations?
· Detail current and future academic programs that lead to career goal.
· Outline plans for graduate school at doctoral level.
· Possible graduate schools identified.
· Include, if appropriate, postdoctoral research and grant activities.
· Indicate sources of research experience.
· Independent study and internships
· Honors Thesis
· Graduate and post doctoral research projects.
What are reviewers looking for in [F] Personal Information?
· Personal information is optional.
· Encourage nominee to complete this section
· Use of personal information is a minor factor compared to major evaluation criteria
· Level of detail is left to nominee
√ personal information is never negative in the review

· Helpful for nominees who have non-traditional background or an inconsistency in the application.
· Impact of economic or ethnic background.
· Impact of employment as undergraduate.
What are reviewers looking for in the research essay?
· The research essay must demonstrate knowledge base and reinforce research career

· Curing cancer or AIDS is too broad

· Write to the expertise of the reviewer

· Detailed, technical language is expected

· Bibliography that includes refereed journal references

· Diagrams and figures can be helpful

· Background should not exceed 50% of essay.

· Interpretation of obtained or expected results is very helpful.

√ Faculty input and review are essential.

What are reviewers looking for in the letters of reference?
· Write a detailed 1-2 page letter

· Not an application for grad school or a job
· Concentrate on motivation and potential for a research career

· ‘A’ student is assumed

· avoid ‘turned in assignments on time,’ etc.

· avoid ‘how difficult my course is,’ etc.

· OK for nominee to be a ‘nerd’

 √ Compare to other students who have gone on to PhD programs

and research careers

· Evaluation at comparable stage of nominee’s career

What are the common reasons a nominee is not selected?
1. Weak of inconsistent letters of reference from research faculty.

2. Poor choice in selecting individual(s) to write letter of reference.

3. Weak research essay.

4. Inconsistent application in areas that speak to a research career: [B, C1, D1].

5. Weak grades, in comparison to scholar average GPA.

Overall, what is the best advice for a Goldwater candidate to keep in mind?
· Complete all sections of the application.

· Make a consistent, strong case for a research career.

· Include all research activities, presentations, posters, and papers.

· Consider the essay a miniature research proposal.

· Select the three best individuals to write letters of recommendation.

· Evaluate and proofread multiple times.

