

Exploring and Preparing for Faculty Careers

What are the expectations for graduate and postdoctoral training?

What skills do you need to get a faculty position ?

Laurence Clement, PhD
Director, Research in Career Education
Program Director, Academic Career Development
University of California, San Francisco
Office of Career and Professional Development

Start our
in-class survey
activity:
[bit.ly/exploring
2020](https://bit.ly/exploring2020)

Questions we often get

Since I passed my quals, I have felt lost. I am not sure that I am spending my time on the right things, or that I am making enough progress in the lab.

I rarely meet with my PI, so I am not sure if I am on the track to success.

I want to get teaching experience, but my PI doesn't want me to. What should I do?

Do I really need to apply to a K99 award to get a faculty position?

What should I be spending my time doing in the next 6 months?

**Start our
in-class survey
activity:
[bit.ly/exploring
2020](https://bit.ly/exploring2020)**

The reason?

The reason?

Graduate and postdoctoral trainees should have clear objectives that are tailored to their career interests:

Career-Based Training Goals

Without these goals, trainees will be struggling to prepare adequately for the careers of their choice.

backward design your training

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?
What should be the outcome of your time in graduate/postdoctoral training?

It's more complicated!

Work hard!

X publications

I want a faculty position!

ACTIVITIES

EVIDENCE

OUTCOME

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?
What should be the outcome of your time in graduate/postdoctoral training?

It's more complicated!

You have only a limited amount of time outside the bench: what experiences should you prioritize?

Each type of position requires different types of evidence of ability or competency.

There are multiple types of faculty positions in the U.S

goals for today's session

Be able to use the Academic Career Readiness Assessment (ACRA) tool to determine what skills and experiences you will need to further develop to be competitive for a faculty position

Be able to list the qualifications hiring committees really look at when making their hiring decisions

Be able to differentiate between different types of institutions in the US, based on their Carnegie category

Complete
"Course
activity page
1"

What is your
career goal?

Do you have
what you need
to achieve your
career goal?

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?
What should be the outcome of your time in graduate/postdoctoral training?

Complete
"Course
activity page
1"

What is your
career goal?

Do you have
what you need
to achieve your
career goal?

**In pairs,
discuss your
responses**

What learning
experiences do you
need to achieve these
goals?
What activities should
you prioritize to better
prepare?

How will you know you
are ready to start
applying for this
career?
What evidence of
readiness do hiring
committees look at?

What is your career
goal?
What should be the
outcome of your time in
graduate/postdoctoral
training?

Rules of group work

1. Provide constructive feedback
2. Provide supportive feedback (no judgement on career choices)
3. Keep everything you hear and see today confidential
4. Listen (if you are a talker), Talk (if you are listener)

Types of Institutions Where You Could Be a Faculty In the US

What it takes to get tenure
there

And what environment it
provides for research and
teaching

Research- Intensive Institutions

(R1)

RESEARCH-INTENSIVE INSTITUTIONS (R1s*)

ENVIRONMENT:

- Access to graduate students and postdoctoral scholars
- Access to high research budget, state-of-the-art facilities & equipment
- Peers are often renowned scientists, Institutional prestige
- Low teaching load

RESEARCH-INTENSIVE INSTITUTIONS (R1s*)

TO GET **TENURE** AT THIS TYPE OF INSTITUTION:

- Large grants
- Regular publications in high-impact journals
- National & international recognition and collaborations

*The Carnegie Classification of Institutions of Higher Education™

Question:

**What proportion of U.S.
institutions are R1 institutions?**

What proportion of U.S. institutions are R1 institutions?

- A. 2.5%
- B. 22.5%
- C. 42.5%
- D. 62.5%

- R1 Institutions
- Research- and Teaching-Focused Institutions
- Teaching-Only Institutions
- Other (including Med Centers)

Answer: 2.5%

Source: The Carnegie Classification of Institutions of Higher Education™
<http://carnegieclassifications.iu.edu/index.php>

4,665 higher education institutions in the U.S.

- R1 Institutions
- Research- and Teaching-Focused Institutions
- Teaching-Only Institutions
- Other (including Med Centers)

Source: The Carnegie Classification of Institutions of Higher Education™
<http://carnegieclassifications.iu.edu/index.php>

4,665 higher education institutions in the U.S.

Research- and Teaching-Focused Institutions

(RT)

Rhodes College, Memphis, Tennessee
Liberal Arts College (or Baccalaureate* College)
Private, Non-Profit

Research- and Teaching-Focused Institutions

(RT)

**San Francisco State
University**
M1 institution:
**Master's Colleges &
Universities: Larger
Programs**

ENVIRONMENT

- Focus on Students' Learning Experience
- Access primarily to undergraduates
- Research projects seen as learning experiences for students
- Significant teaching load and emphasis on teaching quality
- Diversity of the student body varies widely across RT institutions

Research- and Teaching-Focused Institutions (RT)

TO GET **TENURE** AT THIS TYPE OF INSTITUTION:

- Balancing research with a significant teaching load
- Publication and funding expectations vary widely across institutions (from R1-level to very low requirements)
- Startup budget vary
- High teaching and mentoring expectations

Teaching-Only
Institutions
(T)

Community
College
(or Associate's
College)
Public

Kingsborough Community College, New York, NY

ENVIRONMENT:

- No research at all, except for students, through internship experiences
- Very high teaching load for the faculty
- Student body is extremely diverse

Teaching-Only Institutions (T)

TO GET **TENURE** AT THIS TYPE OF INSTITUTION:

- Teaching effectiveness, support of diverse student needs, and collegiality are important
- Tenure is usually more of a formality: selection happens at the hiring level

Research-Intensive Institutions (R)

Research & Teaching Focused (RT)

Teaching-Only Institutions (T)

How to get tenure at these institutions

Research

Teaching & diversity

Course activity page 2

What type(s) of faculty career are more appealing to you? Why

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?

What should be the outcome of your time in graduate/postdoctoral training?

Next step

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?
What should be the outcome of your time in graduate/postdoctoral training?

A man in a light blue button-down shirt stands in front of a chalkboard. He is smiling and pointing his right index finger upwards towards a glowing yellow key. The chalkboard is covered with numerous white key outlines of various shapes and sizes. The glowing key is the central focus, standing out from the others.

What does it take to get hired at these institutions?

Research-Intensive Institutions (R)

Research & Teaching Focused (RT)

Teaching-Only Institutions (T)

**How to get hired at these institutions:
The Academic Career Readiness Assessment (ACRA)**
“What are the significant contributors to hiring decisions?”

n=4 faculty
(5 institutions)

n=9 faculty (10 institutions)

n=4 faculty
(4 institutions)

Course activity page 3

1. Self-assess using the ACRA survey

What learning experiences do you need to achieve these goals?
What activities should you prioritize to better prepare?

How will you know you are ready to start applying for this career?
What evidence of readiness do hiring committees look at?

What is your career goal?
What should be the outcome of your time in graduate/postdoctoral training?

Hiring profiles

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

career.ucsf.edu/ACR
A

Different institutions have different hiring priorities

Hiring profiles

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

Teaching- and
diversity
related
qualifications

Mentoring-related
qualifications

Research-related
qualifications

The Academic Career Readiness Assessment (ACRA)

Qualification

Level 1

Level 2

Level 3

Level 4

Teaching Practices

Candidate shows awareness of their limited teaching abilities and is interested in developing teaching skills.	Level 1 & Candidate is familiar with the evidence supporting the use of active learning strategies in the classroom.	Level 2 & Candidate demonstrates that they can use active learning strategies effectively in the classroom.	Level 3 & Candidate reflects on own teaching effectiveness and uses an iterative process to teaching to improve curriculum (1).
T 91% Required	18%	27%	27%
RT 91% Required	14%	36%	32%
R 42%	32%	11%	9%

Teaching Experience

Candidate has had significant responsibilities (2) as a teaching assistant.	Candidate has been fully responsible for organizing (3) and teaching a course.	Candidate has been fully responsible for organizing (3) and teaching a course with a comparable student population (4).	Candidate has been fully responsible for organizing (3) and teaching a variety of courses (5) with a comparable student population (4).
T 100% Required	18%	18%	55%
RT 86% Required	27%	36%	14%
R 21%	21%		9%

Commitment and Ability to Serve a Diverse Student Population

Candidate demonstrates the sensitivity, respect for individuals of all backgrounds, and the interpersonal skills to interact with them.	Level 1 & Candidate has immersed self in a diverse community, or has mentored, advised or taught diverse populations of students.	Level 2 & Candidate has used strategies to support learning of diverse populations of students.	Level 3 & Candidate can articulate a personal experience with equity or social justice that inspires them to improve learning experiences of diverse populations of students. (6)
T 82% Required	27%		45%
RT 82% Required	59%	9%	3%
R 34%	32%		3%

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

Course activity

page 4:

ACRA Results

1. Identify the qualifications where you need to grow.

Qualification	Your level	ACRA target level
Teaching Experience	4	3
Teaching Practices	1	3
Publications	2	2

DOWNLOAD the ACRA Academic Career Readiness Assessment

GO TO

bit.ly/ACRA2020

Academic Career Readiness Assessment UCSF OCPD 2020.pdf

Open with Google Docs

The Academic Career Readiness Assessment (ACRA)

Qualification

Level 1

Level 2

Level 3

Level 4

Teaching Practices

Candidate shows awareness of their limited teaching abilities and is interested in developing teaching skills.	Level 1 & Candidate is familiar with the evidence supporting the use of active learning strategies in the classroom.	Level 2 & Candidate demonstrates that they can use active learning strategies effectively in the classroom.	Level 3 & Candidate reflects on own teaching effectiveness and uses an iterative process to teaching to improve curriculum (1).
T 91% Required	18%	27%	27%
RT 91% Required	14%	36%	32%
R 42%	32%	11%	9%

Teaching Experience

Candidate has had significant responsibilities (2) as a teaching assistant.	Candidate has been fully responsible for organizing (3) and teaching a course.	Candidate has been fully responsible for organizing (3) and teaching a course with a comparable student population (4).	Candidate has been fully responsible for organizing (3) and teaching a variety of courses (5) with a comparable student population (4).
T 100% Required	18%	18%	55%
RT 86% Required	27%	36%	14%
R 21%	21%		9%

Commitment and Ability to Serve a Diverse Student Population

Candidate demonstrates the sensitivity, respect for individuals of all backgrounds, and the interpersonal skills to interact with them.	Level 1 & Candidate has immersed self in a diverse community, or has mentored, advised or taught diverse populations of students.	Level 2 & Candidate has used strategies to support learning of diverse populations of students.	Level 3 & Candidate can articulate a personal experience with equity or social justice that inspires them to improve learning experiences of diverse populations of students. (6)
T 82% Required	27%		45%
RT 82% Required	59%	9%	3%
R 34%	32%		3%

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

RT

Inclusion of Undergraduate Research Experiences in Research Plan

T	9%
RT	91% Required
R	5%

Candidate demonstrates a clear understanding that they will be working with undergraduate and/or Master's students.	Level 1 & Candidate understands the implications of doing research with non-PhD students on scope of project.	Level 2 & Research plan is specifically tailored to the institution's undergraduate and/or Master's population.	Level 3 & Candidate is able to propose projects of different calibers for different student populations. (7)
---	---	---	--

9%	18%	9%	55%	9%
----	-----	----	-----	----

Experience Conducting Research with Students

T	27%
RT	82% Required
R	16%

Candidate can articulate a scientific mentoring philosophy that meets the needs of the non-PhD student population served by this institution.	Level 1 & Candidate has experience conducting research with non-PhD students	Level 2 & Research conducted with non-PhD students produced preliminary data.	Level 3 & Data produced by non-PhD students was included in a scientific poster or paper.
---	--	---	---

18%	9%
45%	36%
13%	3%

Qualification

Level 1

Level 2

Level 3

Level 4

Research Feasibility with Available Resources

Candidate demonstrates ability to develop a research program within the limitations of the start-up funds. (8)	Level 1 & Candidate demonstrates the ability to independently manage and run the equipment required for their research program. (9)	Level 2 & Research program is feasible in the institution's research and geographic environment, which includes some minor constraints. (10)	Level 3 & Research plan is tailored to the non-R1 institution's highly limited resources. (11)
--	---	--	--

T	9%	9%			
RT	82% Required	14%	9%	38%	23%
R	66% Required	16%	26%	24%	

Verbal Communication of Research

Can present research clearly and effectively to labmates.	Can present science clearly to scientists in the same sub-discipline (for example, to other microbiologists).	Can present science clearly and effectively to scientists outside of subfield.	Can present science clearly and effectively and can spark the interest of scientists outside of subfield and non-PhD students.
---	---	--	--

T	27%	9%		9%	9%
RT	73% Required			14%	59%
R	87% Required		3%	61%	24%

Publications

Candidate has produced a few papers, regardless of authorship or impact.	Candidate has produced first author papers during postdoc and (12) PhD (regardless of impact) (13).	Candidate has produced first author papers during postdoc and (12) PhD, with at least one paper contributing significantly to the field (14).	Candidate has produced first author papers during postdoc and (12) PhD, at least one of which was published in Cell, Nature, or Science (15).
--	---	---	---

New T	18%		18%		
RT	77% Required	9%	64%	5%	
R	100% Required		3%	95%	3%

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38) **RT**

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

R

Research Vision & Strategy

		Research program is exciting (16) with a clear direction and includes explicit, feasible steps to attain this direction over the first couple of years.	Level 1 & There is an interesting, broad, research question that fills important gaps in the field and provides direction for the next 5 to 10 years.	Level 2 & The research question is broken down into smaller, feasible projects that use appropriate methods to answer the question.	Level 3 & The candidate has demonstrated experience successfully implementing this or a similar vision independently. (17)
T	9%	9%			
RT	77% Required	41%	18%	18%	
R	87% Required	13%	29%	34%	11%

Funding Plan

		Candidate can suggest specific funding agencies and program names to fund proposed research program. (18)	Level 1 & Proposed research program is ambitious and impactful enough to be funded by an R01 grant. (19)	Level 2 & Candidate has developed specific aims that can be realistically achieved with a first R01 grant. (20)	Level 3 & Candidate has developed a funding plan beyond the first R01 grant. (21)
T	9%	9%			
RT	45%	45%			
R	68% Required	8%	24%	34%	3%

Research Independence

		Candidate has the technical expertise to run their proposed research program independently. (22)	Level 1 & Candidate shows ability to lead a research program, by developing own ideas and new collaborations independently. (23)	Level 2 & Candidate's proposed research program does not appear to be in competition with their current advisor's. (24)	Level 3 & Candidate can provide evidence of independence through advisor's recommendation letter.
T	0%				
RT	59% Required	27%	23%	5%	5%
R	82% Required	11%	32%	24%	16%

T institutions
(n=11)

T

RT institutions
(n=22)

RT

R institutions
(n=38)

R

Qualification

Level 1

Level 2

Level 3

Level 4

Recommendations

		Enthusiastic and personalized recommendations from both PD and PhD advisors. (25)	Level 1 & letters from other respected scientists who are well known by the search committee AND who know the candidate well. (26)	Level 2 & letters emphasize candidate's ability to be successful as a principal investigator.	Level 3 & letters emphasize that the candidate shows the potential to become a leader in the field.
T	36%	27%	9%		
RT	73% Required	59%	9%	5%	
R	92% Required	24%	5%	32%	32%

Collegiality

		Candidate demonstrates the ability to interact with colleagues in a professional manner.	Levels 1 & Candidate demonstrates the interpersonal skills well-suited for the department's culture. (27)	Level 2 & Candidate demonstrates willingness to share ideas and resources with colleagues. (28)	Level 3 & Candidate demonstrates the ability to develop collaborative projects with colleagues. (29)
T	91% Required	27%	27%	27%	9%
RT	77% Required	5%	41%	27%	5%
R	76% Required	16%	13%	42%	5%

Fit

		Candidate has sought experiences that align with the institution's teaching/ research mission. (30)	Level 1 & Research or teaching disciplines meet the needs of the department. (31)	Level 2 & Candidate has the ability and determination to handle the high workload. (32)	Level 3 & Candidate highlights potential synergies with others in department or institution.
T	82% Required	18%	45%	9%	9%
RT	95% Required		55%	23%	18%
R	82% Required	5%	29%	16%	32%

New Results

Comment on this paper

← Previous

Next →

The Academic Career Readiness Assessment: Clarifying training expectations for future life sciences faculty

Laurence Clement, Jennie B. Dorman, Richard McGee

doi: <https://doi.org/10.1101/829200>

This article is a preprint and has not been certified by peer review [what does this mean?].

Abstract Full Text Info/History **Metrics** Preview PDF

Posted November 06, 2019.

Download PDF

Email

Supplementary Material

Share

Citation Tools

Tweet

Like 1

ARTICLE USAGE

Article lifetime

Last 6 months

This month

Article usage: November 2019 to December 2019

Show by month	Abstract	Full-text HTML	PDF
Total	1,719	291	453

Blogged by 1
 Tweeted by 62

Subject Area

Scientific Communication and Education

Subject Areas

All Articles

Animal Behavior and Cognition

Biochemistry

Bioengineering

Bioinformatics

R institutions

Significant contributors to hiring decisions

Research program:

Clear vision and strategy
Fundable research plan
Independence

Publications:

Impact is what matters (not necessarily impact factor)

Recommendations:

From advisors and PIs
Need to be stellar

Grants and fellowships:

Not required BUT may help indirectly because a **Funding Plan is important**

Fit for position

This is less essential, but in some instances, the research field will matter for the position
Possible synergy with colleagues may matter

RT institutions

Significant contributors to hiring decisions

Fit for position

Disciplinary fit in teaching,
No overlap with other faculty in research

Don't want to be your backup plan

Research program:

Feasibility with limited resources
Undergraduates must be included

Verbal communication:

Spikes interest of non-experts and undergraduates

Teaching:

Experience - involvement matters
Teaching Potential matters

Publications:

Variable - depends on the teaching/research balance

Collegiality:

Are you a good colleague?
Can you share?

T institutions

Significant contributors to hiring decisions

Fit for position

Disciplinary fit in teaching matters:
can you teach what we need you to teach?

Teaching:

Experience - involvement matters
Teaching Potential matters

Collegiality:

Are you a good colleague?
Can you share?

Commitment to Diversity:

Respect, Authenticity
Reflectiveness, Experience

To summarize

Significant contributors to hiring decisions

R

Productivity &
Long-term fundability

RT

Learning needs of
students (research
and classroom)

T

Learning needs of
students from all
backgrounds

SUCCESS

What *activities* should you engage in
to attain your goals?

What activities do you need to engage in to attain your career goals?

Based on the ACRA framework, what is your level of mastery for each skill?

What is your career goal?

What should be the outcome of your time in graduate/postdoctoral training?

Course activity
page 5:

1. Identify the qualifications where you need to grow.

Qualification	Your level	ACRA target level
Teaching Experience	4	3
Teaching Practices	1	3
Publications	2	2

Course activity
page 5:

Qualification	Your level	ACRA target level
Teaching Experience	4	3
Teaching Practices	1	3
Publications	2	2

Training Plan

Top 4 qualifications	Activity
Teaching Practices	Register to STEP-UP course in May
Recommendations	<ol style="list-style-type: none">1. Set up a meeting with Laurence to discuss relationship with my PI2. Reach out to faculty I met at the conference last September and ask them to provide feedback on my research plans

2. Use the next part of the lecture to fill in the activities you will need to engage in

Academic Program Roadmap

OCPD
academic
career
programs are
mapped to
ACRA
qualifications

Positions	Teaching Focused Faculty Positions					
	Research & Teaching Focused Faculty Positions					
Competency	Teaching Experience	Pedagogical Practices	Ability to Serve a Diverse Student Population	Recommendations	Inclusion of Undergraduate Research Experiences in Research Plan	Experience Conducting Research with Students
Programs	STEP-UP Introduction to Pedagogy Course career.ucsf.edu/step-up-course (GRAD 302)			MANAGE-UP career.ucsf.edu/ManageUp	TRAIN-UP Introduction to Mentoring Course career.ucsf.edu/TRAIN-UP-course	
	STEP-UP USF-UCSF Teaching Residency career.ucsf.edu/step-up-teaching-residencies-usf	STEP-UP CCSF-UCSF Teaching Residency career.ucsf.edu/step-up-teaching-residencies-usf	TRAIN-UP UCSF-CCSF Inclusive Mentoring Fellows career.ucsf.edu/inclusive-mentoring-fellows		TRAIN-UP UCSF-CCSF Inclusive Mentoring Fellows career.ucsf.edu/inclusive-mentoring-fellows	
Positions	Research & Teaching Focused Faculty Positions					
	Research Focused Faculty Positions					
Competency	Publications, Scholarship	Research Vision & Strategy	Funding Plan	Research Independence	Research Feasibility with Available Resources	Verbal Communication of Research
Programs	PAC-UP Applying for faculty positions Getting feedback on your faculty application materials career.ucsf.edu/pacup-events	PAC-UP Preparing for an Academic Career Course <i>Developing an independent research program</i> (GRAD 201)				PAC-UP The job talk for a faculty position at a PUI career.ucsf.edu/job-talk-PUI
		PAC-UP Getting feedback on your research statement Demonstration: Giving a chalk talk for a faculty position career.ucsf.edu/pacup-events				

Academic Program Roadmap

OCPD programs for academic-bound trainees are called “UP” for Upcoming Professors

Positions	Teaching Focused Faculty Positions					
	Research & Teaching Focused Faculty Positions					
Competency	Teaching Experience	Pedagogical Practices	Ability to Serve a Diverse Student Population	Recommendations	Inclusion of Undergraduate Research Experiences in Research Plan	Experience Conducting Research with Students
Programs	STEP-UP Introduction to Pedagogy Course career.ucsf.edu/step-up-course (GRAD 302)			MANAGE-UP career.ucsf.edu/ManageUp	TRAIN-UP Introduction to Mentoring Course career.ucsf.edu/TRAIN-UP-course	
	STEP-UP USF-UCSF Teaching Residency career.ucsf.edu/step-up-teaching-residencies-usf	STEP-UP CCSF-UCSF Teaching Residency career.ucsf.edu/step-up-teaching-residencies-usf	TRAIN-UP UCSF-CCSF Inclusive Mentoring Fellows career.ucsf.edu/inclusive-mentoring-fellows		TRAIN-UP UCSF-CCSF Inclusive Mentoring Fellows career.ucsf.edu/inclusive-mentoring-fellows	
Positions	Research & Teaching Focused Faculty Positions					
Competency	Research Focused Faculty Positions					
	Publications, Scholarship	Research Vision & Strategy	Funding Plan	Research Independence	Research Feasibility with Available Resources	Verbal Communication of Research
Programs	PAC-UP Applying for faculty positions Getting feedback on your faculty application materials career.ucsf.edu/pacup-events	PAC-UP Preparing for an Academic Career Course <i>Developing an independent research program</i> (GRAD 201)				PAC-UP The job talk for a faculty position at a PUI career.ucsf.edu/job-talk-PUI
		PAC-UP Getting feedback on your research statement Demonstration: Giving a chalk talk for a faculty position career.ucsf.edu/pacup-events				

The Academic Career Readiness Assessment (ACRA)

Qualification

Level 1

Level 2

Level 3

Level 4

Teaching Practices

Candidate shows awareness of their limited teaching abilities and is interested in developing teaching skills.	Level 1 & Candidate is familiar with the evidence supporting the use of active learning strategies in the classroom.	Level 2 & Candidate demonstrates that they can use active learning strategies effectively in the classroom.	Level 3 & Candidate reflects on own teaching effectiveness and uses an iterative process to teaching to improve curriculum (1).
T 91% Required	18%	27%	27%
RT 91% Required	14%	36%	32%
R 42%	32%	11%	9%

Teaching Experience

Candidate has had significant responsibilities (2) as a teaching assistant.	Candidate has been fully responsible for organizing (3) and teaching a course.	Candidate has been fully responsible for organizing (3) and teaching a course with a comparable student population (4).	Candidate has been fully responsible for organizing (3) and teaching a variety of courses (5) with a comparable student population (4).
T 100% Required	18%	18%	55%
RT 86% Required	27%	36%	14%
R 21%	21%		9%

Commitment and Ability to Serve a Diverse Student Population

Candidate demonstrates the sensitivity, respect for individuals of all backgrounds, and the interpersonal skills to interact with them.	Level 1 & Candidate has immersed self in a diverse community, or has mentored, advised or taught diverse populations of students.	Level 2 & Candidate has used strategies to support learning of diverse populations of students.	Level 3 & Candidate can articulate a personal experience with equity or social justice that inspires them to improve learning experiences of diverse populations of students. (6)
T 82% Required	27%		45%
RT 82% Required	59%	9%	3%
R 34%	32%		3%

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

Compe- tency	Teaching Experience	Pedagogical Practices	Ability to Serve a Diverse Student Population
-----------------	------------------------	--------------------------	---

STEP-UP Introduction to Pedagogy Course
 career.ucsf.edu/step-up-course
 (GRAD 302)

Programs

**STEP-UP
USF-UCSF**
Teaching Residency
 career.ucsf.edu/step-u
 p-teaching-residencies
 -usf

**STEP-UP
CCSF-UCSF**
Teaching Residency
 career.ucsf.edu/step-u
 p-teaching-residencies
 -usf

We teach trainees how to support diversity in the classroom through evidence-based practices.

"I cannot stress enough how going through STEP-UP has really made me so competitive in the academic job market. The types of conversations I am able to have with faculty and knowledge of so many active learning strategies has really served me well."

STEP-UP Series

Science Teaching Effectiveness Program

Introduction to Pedagogy Course
 (GRAD 302, Spring quarter)

USF-UCSF Teaching Residency
 CCSF-UCSF Teaching Opportunity

Science Education Research Journal Club

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

RT

Inclusion of Undergraduate Research Experiences in Research Plan

T	9%
RT	91% Required
R	5%

Candidate demonstrates a clear understanding that they will be working with undergraduate and/or Master's students.	Level 1 & Candidate understands the implications of doing research with non-PhD students on scope of project.	Level 2 & Research plan is specifically tailored to the institution's undergraduate and/or Master's population.	Level 3 & Candidate is able to propose projects of different calibers for different student populations. (7)
---	---	---	--

9%	18%	9%	55%	9%
----	-----	----	-----	----

Experience Conducting Research with Students

T	27%
RT	82% Required
R	16%

Candidate can articulate a scientific mentoring philosophy that meets the needs of the non-PhD student population served by this institution.	Level 1 & Candidate has experience conducting research with non-PhD students	Level 2 & Research conducted with non-PhD students produced preliminary data.	Level 3 & Data produced by non-PhD students was included in a scientific poster or paper.
---	--	---	---

18%	9%
45%	36%
13%	3%

Inclusion of
Undergraduate
Research
Experiences in
Research Plan

Experience
Conducting
Research with
Students

TRAIN-UP

Introduction to Mentoring Course
[career.ucsf.edu/
TRAIN-UP-course](http://career.ucsf.edu/TRAIN-UP-course)

TRAIN-UP

UCSF-CCSF Inclusive Mentoring Fellows
career.ucsf.edu/inclusive-mentoring-fellows

We teach trainees
how to be inclusive
research mentors
and manage for
productivity and
well-being of their
research team.

TRAIN-UP Series Training Researchers and Interns

Introduction to Mentoring Program
(4 workshops, Summer and Winter
quarters)

UCSF-CCSF Inclusive Mentoring Fellows
Advisor (new, Spring and Fall 2020)
NSF-funded

Mentoring Workshops
(TRAIN-UP applied)

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38)

R

Research Vision & Strategy

		Research program is exciting (16) with a clear direction and includes explicit, feasible steps to attain this direction over the first couple of years.	Level 1 & There is an interesting, broad, research question that fills important gaps in the field and provides direction for the next 5 to 10 years.	Level 2 & The research question is broken down into smaller, feasible projects that use appropriate methods to answer the question.	Level 3 & The candidate has demonstrated experience successfully implementing this or a similar vision independently. (17)
T	9%	9%			
RT	77% Required	41%	18%	18%	
R	87% Required	13%	29%	34%	11%

Funding Plan

		Candidate can suggest specific funding agencies and program names to fund proposed research program. (18)	Level 1 & Proposed research program is ambitious and impactful enough to be funded by an R01 grant. (19)	Level 2 & Candidate has developed specific aims that can be realistically achieved with a first R01 grant. (20)	Level 3 & Candidate has developed a funding plan beyond the first R01 grant. (21)
T	9%	9%			
RT	45%	45%			
R	68% Required	8%	24%	34%	3%

Research Independence

		Candidate has the technical expertise to run their proposed research program independently. (22)	Level 1 & Candidate shows ability to lead a research program, by developing own ideas and new collaborations independently. (23)	Level 2 & Candidate's proposed research program does not appear to be in competition with their current advisor's. (24)	Level 3 & Candidate can provide evidence of independence through advisor's recommendation letter.
T	0%				
RT	59% Required	27%	23%	5%	5%
R	82% Required	11%	32%	24%	16%

Qualification

Level 1

Level 2

Level 3

Level 4

Research Feasibility with Available Resources

Candidate demonstrates ability to develop a research program within the limitations of the start-up funds. (8)	Level 1 & Candidate demonstrates the ability to independently manage and run the equipment required for their research program. (9)	Level 2 & Research program is feasible in the institution's research and geographic environment, which includes some minor constraints. (10)	Level 3 & Research plan is tailored to the non-R1 institution's highly limited resources. (11)
--	---	--	--

T	9%	9%			
RT	82% Required	14%	9%	38%	23%
R	66% Required	16%	26%	24%	

Verbal Communication of Research

Can present research clearly and effectively to labmates.	Can present science clearly to scientists in the same sub-discipline (for example, to other microbiologists).	Can present science clearly and effectively to scientists outside of subfield.	Can present science clearly and effectively and can spark the interest of scientists outside of subfield and non-PhD students.
---	---	--	--

T	27%	9%	9%	9%
RT	73% Required		14%	59%
R	87% Required		3%	61%

Publications

Candidate has produced a few papers, regardless of authorship or impact.	Candidate has produced first author papers during postdoc and (12) PhD (regardless of impact) (13).	Candidate has produced first author papers during postdoc and (12) PhD, with at least one paper contributing significantly to the field (14).	Candidate has produced first author papers during postdoc and (12) PhD, at least one of which was published in Cell, Nature, or Science (15).
--	---	---	---

New T	18%		18%		
RT	77% Required	9%	64%	5%	
R	100% Required		3%	95%	3%

T institutions
(n=11)

RT institutions
(n=22)

R institutions
(n=38) **RT**

PAC-UP Series

Preparing for an Academic Career

Exploring Faculty Careers workshop
(ACRA introduction)

Preparing for an Academic Career course
Developing an independent research program
(new: GRAD 201, Winter quarter)

Applying, Interviewing and Negotiating
positions (6+ workshops, Summer-Fall)

We *supplement*
career and
professional
development
for faculty careers
using ACRA-based
materials.

Compe-
tency

Publications,
Scholarship

Research Vision &
Strategy

Funding Plan

Research
Independence

Research
Feasibility
with Available
Resources

Verbal
Communication
of Research

Programs

PAC-UP
Applying for
faculty positions
Getting feedback
on your faculty
application
materials
career.ucsf.edu/pacup-events

PAC-UP
Preparing for an Academic Career Course
Developing an independent research program
(GRAD 201)

PAC-UP
Getting feedback on your research statement
Demonstration: Giving a chalk talk for a faculty position
career.ucsf.edu/pacup-events

PAC-UP
The job talk for a
faculty position at
a PUI
[career.ucsf.edu/
job-talk-PUI](http://career.ucsf.edu/job-talk-PUI)

T institutions
(n=11)

T

RT institutions
(n=22)

RT

R institutions
(n=38)

R

Qualification

Level 1

Level 2

Level 3

Level 4

Recommendations

		Enthusiastic and personalized recommendations from both PD and PhD advisors. (25)	Level 1 & letters from other respected scientists who are well known by the search committee AND who know the candidate well. (26)	Level 2 & letters emphasize candidate's ability to be successful as a principal investigator.	Level 3 & letters emphasize that the candidate shows the potential to become a leader in the field.
T	36%	27%	9%		
RT	73% Required	59%	9%	5%	
R	92% Required	24%	5%	32%	32%

Collegiality

		Candidate demonstrates the ability to interact with colleagues in a professional manner.	Levels 1 & Candidate demonstrates the interpersonal skills well-suited for the department's culture. (27)	Level 2 & Candidate demonstrates willingness to share ideas and resources with colleagues. (28)	Level 3 & Candidate demonstrates the ability to develop collaborative projects with colleagues. (29)
T	91% Required	27%	27%	27%	9%
RT	77% Required	5%	41%	27%	5%
R	76% Required	16%	13%	42%	5%

Fit

		Candidate has sought experiences that align with the institution's teaching/ research mission. (30)	Level 1 & Research or teaching disciplines meet the needs of the department. (31)	Level 2 & Candidate has the ability and determination to handle the high workload. (32)	Level 3 & Candidate highlights potential synergies with others in department or institution.
T	82% Required	18%	45%	9%	9%
RT	95% Required		55%	23%	18%
R	82% Required	5%	29%	16%	32%

Recommendations

MANAGE-UP

[career.ucsf.edu/
ManageUp](http://career.ucsf.edu/ManageUp)

We teach trainees to assess and navigate any professional relationship and environment, for improved productivity and well-being.

Manage-Up Series

Manage-Up for Third Year students
(Having a career conversation with your PI,
Managing your relationship with your research mentor,
Identifying and managing your mentorship team)

Manage-Up for Applying to Positions
(Strengthening your candidacy,
Handling Q&A,
Interviewing while pregnant,
Interviewing to find if a place is the right fit)

Course activity
page 5:

Complete your
activities and share
with a neighbor
Training Plan

Qualification	Your level	ACRA target level
Teaching Experience	4	3
Teaching Practices	1	3
Publications	2	2

Top 4 qualifications	Activity
Teaching Practices	Register to STEP-UP course in May
Recommendations	<ol style="list-style-type: none">1. Set up a meeting with Laurence to discuss relationship with my PI2. Reach out to faculty I met at the conference last September and ask them to provide feedback on my research plans

2. Use the next part of the lecture to fill in the activities you will need to engage in

Share your plan with a partner, provide suggestions

What activities do you need to engage in to attain your career goals?

Based on the ACRA framework, what is your level of mastery for each skill?

What is your career goal?

What should be the outcome of your time in graduate/postdoctoral training?

OCPD counseling appointments

Course activity 6:

Do you need a counseling appointment?

If you are a graduate student or a postdoctoral scholar, you have access to 4 counseling appointments a year:

- Academic careers with me
- Non-Academic careers with Mike Matrone

<https://career.ucsf.edu/appointments>

You can use the academic career appointments to discuss specific challenges you may have on the path to academia.

OCPD counseling appointments

**Last page of
the survey is
our feedback
page - please
complete it
now!**

If you are a graduate student or a postdoctoral scholar, you have access to 4 counseling appointments a year:

- Academic careers with me
- Non-Academic careers with Mike Matrone

<https://career.ucsf.edu/appointments>

You can use the academic career appointments to discuss specific challenges you may have on the path to academia.

Our UCSF Community

3,198 Students, 1,111 postdocs = 4,309

Our Goal

Tutorial:
[bit.ly/exploring
2020](https://bit.ly/exploring2020)

ACRA:
[career.ucsf.edu
/ACRA](https://career.ucsf.edu/ACRA)

Every single student and postdoc at UCSF has the knowledge, skills and confidence to navigate your career successfully.

Our 2 Minute Ask

1. Try anything you learned today
2. Tell someone else
3. Share the slides
4. Give a person a card
5. Put up a flyer (or take one down)
6. Normalize it...on social media
UCSFOCPD
7. Give us feedback
8. Come back...and bring a friend
9. Greet each other on campus
10. Do your thing

Everyone deserves to belong to a healthy, functioning workplace

Share what you learned today with one other trainee

Tutorial:

bit.ly/exploring2020

ACRA:

career.ucsf.edu/ACRA

Laurence Clement, PhD

laurence.clement@ucsf.edu

