
MD-PhD PROGRAM

Individual Development Plan
2017-2018
· 2nd years should complete part 1 of this form and submit it to Maggie and David by September 15th.
· Students in BGS Graduate Groups who are in the full time PhD phase of the program should follow the BGS IDP process described at http://www.med.upenn.edu/bgs/idp.shtml and should submit the form to Maggie and David, along with their Graduate Group Office.
· Students in years 3 and above in SEAS, Wharton or GAS Graduate Groups should complete parts 1 and 2 of this form and submit it to Maggie and David in the MD-PhD office no later than November 1st. Students in these groups with an identified thesis mentor (or thesis committee chair) should have their mentors complete the “MD-PhD assessment form for mentors”.

· All MD-PhD students should share their IDPs with their Program Advisors at update meetings.

Name:
Date:

Graduate Group
Matriculation Date / year in program at start of 2017-18 academic year (eg 2015, 3rd):

Part 1 – to be completed by students at all phases of the program

Research interests. Please list a few key words identifying your research interests.

Clinical interests/level of interest. Provide the field and whether you would consider it a primary interest, a secondary interest or an incidental interest. You can list up to 4. (EG: Pediatrics - primary interest; Medicine - GI primary interest; Pathology - secondary interest; Dermatology - incidental interest). If you are considering doing a postdoc instead of a residency, please indicate that.

Curriculum. Please describe your curriculum for the last year (eg MS1 + TiMM and indep study; thesis student, etc).
National Conferences. List any (conference name and location) that you attended during the past year. Indicate if you presented a poster and/or gave a talk.
Fellowship/Grant applications. If you have applied for any fellowships or grants in the past year, list them here.
Other Academic Activities. List academic activities you participated in during the past year other than classes, rotations and required events (ie teaching, clinical connections, other clinical time, lecture series or chalk talk attendance):

Mentors and Advisors. In addition to meeting with your assigned Program Advisor, and, if applicable, your thesis mentor, what other faculty members have you consulted for academic and career advice in the last year?

Optional – If you’re willing to be a resource for applicants and/or other students, please list hobbies, interests, international experiences and extra-curricular activities:

Please attach a copy of your most recent CV (NIH biosketch format recommended – go to http://grants1.nih.gov/grants/forms.htm for link)

--Alternative to attaching a CV if you don’t have one:

· list any publications (full citation), including meeting abstracts and submitted papers (label clearly):
· list any honors (e.g.invited seminars, prizes, etc.):

Part 2 – to be completed by thesis students and students who defended within the last six months

Date of most recent thesis cmt mtg:
Date of next scheduled cmt mtg (if known):

Individual Development Plan
An Individual Development Plan (IDP) provides a framework for self-assessment, goal setting, career planning and communication between students and their mentors. (If you’re interested in reading more about IDPs for PhD students, you can look at the FASEB myIDP website at http://www.faseb.org/Policy-and-Government-Affairs/Science-Policy-Issues/Training-and-Career-Opportunities-for-Scientists/Individual-Development-Plan.aspx .)
The questions below are for self-assessment and goal setting. Your mentor will be sent a similar set of questions. Once you have both completed the forms, please meet to discuss them together. After the meeting the mentor and student both submit the forms to the MD-PhD office. (If you have been asked to do an IDP by your Graduate Group or Training Grant, it may be acceptable to submit that instead. Check with Skip and Maggie).
Please assess your performance with respect to:

	
	Needs Improvement*
	Solid Performance*
	Exceptional Performance*

	Knowledge of Chosen Scientific Discipline
	
	
	

	Laboratory Records and Data Management

	
	
	

	Productivity and Publications

	
	
	

	Quality of Work

	
	
	

	Communication Skills

	
	
	

	Cooperation with Others

	
	
	

	Independent Management of Own Research Project
	
	
	

	Feel free to add additional rows if there are other aspects of your performance you’d like to include in your IDP
	
	
	

1) What were your accomplishments during this review period? (i.e. status of projects, etc.)?

2) Were the Projects/Goals that were set during the last review period or at the beginning of your thesis work completed/met? If not, why not?

3) Are there specific areas where you have excelled?

4) Are there specific areas you need/want to further develop?

5) What are the critical goals/projects for the upcoming review period?

6) What professional development activities/opportunities (e.g., training, conferences, special projects, etc.) would you like to pursue during the next review cycle that would enhance your performance and skill development?

7) What are your long-term career goals?

After you and your mentor have met to review Parts 1 and 2 of this form and the Trainee Review form (which is completed by the mentor), list the date of that meeting here:

Then e-mail this form to Maggie Krall and David Bittner (krall@mail.med.upenn.edu, dbittner@mail.med.upenn.edu) and CC your thesis mentor

