

Supplemental Digital Appendix 1

78 Articles Included in a Review of the Literature on Strategies to Support Physician-Scientist Faculty, Published from 2000-2016, Organized Alphabetically

- Abela IA & Beer JH. (2016). CardioPulse: Mentoring young physician-scientists. A Position and Practice Guide by a Young MD/PhD and a Department Head. *European Heart Journal*, 37(9), 735-7.
- Adler SR, Chang A, Loeser H, Cooke M, Wang J & Teherani A. (2015). The impact of intramural grants on educators' careers and on medical education innovation. *Academic Medicine*, 90, 827-31. doi:10.1097/ACM.0000000000000685
- Akl, E. A., et al. (2012). Effects of assessing the productivity of faculty in academic medical centres: A systematic review. *CMAJ* 184: E602-E612.
- Anonymous (2000). Physician-scientists: mind the gap. *Nat Med* 6(6): 605.
- Archer, S. L. (2007). The making of a physician-scientist--the process has a pattern: lessons from the lives of Nobel laureates in medicine and physiology. *Eur Heart J* 28(4): 510-514.
- Bagai A & Udell JA. (2015). Academic Practice Plans for Early Career Clinician Investigators: The Fourth Pillar of Success. *Journal of the American College of Cardiology*, 66, 1839-40; discussion 1841. doi:10.1016/j.jacc.2015.08.864
- Bakken, L. L. (2005). Who are physician-scientists' role models? Gender makes a difference. *Academic Medicine* 80(5): 502-506.
- Banini, B. (2013). Capsule commentary on Strong et al., Work-life balance in academic medicine: narratives of physician-researchers and their mentors. *J Gen Intern Med* 28: 1646.
- Brown, A. M., et al. (2008). Centralized oversight of physician-scientist faculty development at Vanderbilt: early outcomes. *Academic Medicine* 83(10): 969-975.
- Burns LJ, Clayton CP, George JN, Mitchell BS & Gitlin SD. (2015). The effect of an intense mentoring program on junior investigators' preparation for a patient-oriented clinical research career. *Academic Medicine*, 90, 1061-6. doi:10.1097/ACM.0000000000000742
- Careers, U. C. R. C. a. M. M. (2005). Medically- and dentally-qualified academic staff: Recommendations for training the researchers and educators of the future. Report of the Academic Careers Sub-Committee of Modernising Medical Careers and the UK Clinical Research Collaboration, NHS.
- Cornfield, D. N., et al. (2013). Creation and retention of the next generation of physician-scientists for child health research. *JAMA* 309(17): 1781-1782.
- Daye D, Patel CB, Ahn J & Nguyen FT. (2015). Challenges and opportunities for reinvigorating the physician-scientist pipeline. *Journal of Clinical Investigation*, 125, 883-7. doi:10.1172/JCI80933
- DeCastro, R., et al. (2014). Mentoring and the career satisfaction of male and female academic medical faculty. *Academic Medicine* 89: 301-311.
- DeCastro, R., et al. (2013). Batting 300 is good: perspectives of faculty researchers and their mentors on rejection, resilience, and persistence in academic medical careers. *Academic Medicine* 88: 497-504.
- Dev, A. T., et al. (2008). Factors influencing the participation of gastroenterologists and hepatologists in clinical research. *BMC Health Services Research* 8: 208.
- Donowitz, M., et al. (2007). The attrition of young physician-scientists: problems and potential solutions. *Gastroenterology* 132(2): 477-480.

- Eisenberg, M. J. (2011). Improving the Physician-Scientist Pathway. *The Physician Scientist's Career Guide*. M. J. Eisenberg, Springer: 237-244.
- Escobar-Alvarez, S. N. and E. R. Myers (2013). "The Doris Duke Clinical Scientist Development Award: implications for early-career physician scientists." *Academic Medicine* 88(11): 1740-1746.
- Farrokhyar F, Bianco D, Dao D, Ghert M, Andruszkiewicz N, Sussman J, et al. (2015). Impact of research investment on scientific productivity of junior researchers. *Translational Behavioral Medicine*, doi:10.1007/s13142-015-0361-9
- Fudge N, Sadler E, Fisher HR, Maher J, Wolfe CD & McKevitt C. (2016). Optimising Translational Research Opportunities: A Systematic Review and Narrative Synthesis of Basic and Clinician Scientists' Perspectives of Factors Which Enable or Hinder Translational Research. *PLoS ONE [Electronic Resource]*, 11, e0160475. doi:10.1371/journal.pone.0160475
- Harrington, R. A., et al. (2009). "Careers for clinician investigators." *Circulation* 119(22): 2945-2950.
- Holleman WL, Cofta-Woerpel LM & Gritz ER. (2015). Stress and morale of academic biomedical scientists. *Academic Medicine*, 90, 562-4. doi:10.1097/ACM.0000000000000533
- Ikizler TA, Lovett DH, Chertow GM, Mitch WE & Schiller B. (2015). Navigating toward research success in times of uncertainty: funding opportunities for early career investigators in nephrology. *American Journal of Kidney Diseases*, 65, 381-3. doi:10.1053/j.ajkd.2014.11.008
- Johnson MO & Gandhi M. (2015). A mentor training program improves mentoring competency for researchers working with early-career investigators from underrepresented backgrounds. *Advances in Health Sciences Education*, 20, 683-9. doi:10.1007/s10459-014-9555-z
- Jones, C., et al. (2011). "The training needs and main barriers to success for clinician early career researchers." *Intern Med J* 41: 42.
- Kalia, L. V. (2003). "Barriers to women clinician-scientists: a trainee's perspective." *Clinical and Investigative Medicine Medecine clinique et experimentale*. 26(1): 15-16.
- Kaushansky, K. (2009). *Mentoring Physician-Scientists Repairing the Leaky Pipeline. The Vanishing Physician-Scientist?* A. I. Schafer. United States of America, Cornell University Press: 156-178.
- Kibbe MR, Dardik A, Velazquez OC, Conte MS & Society for Vascular Surgery Research Council. (2015). The vascular surgeon-scientist: a 15-year report of the Society for Vascular Surgery Foundation/National Heart, Lung, and Blood Institute-mentored Career Development Award Program. *Journal of Vascular Surgery*, 61, 1050-7. doi:10.1016/j.jvs.2014.12.058
- Korn, D. and S. J. Heinig (2009). *Restoring and Invigorating an "Endangered Species". The Vanishing Physician-Scientist?* A. I. Schafer. United States of America, Cornell University Press.
- Kubiak, N. T., et al. (2012). "Recruitment and retention in academic medicine--what junior faculty and trainees want department chairs to know." *American Journal of the Medical Sciences* 344: 24-27.
- Kupfer, D. J., et al. (2002). "Recruiting and retaining future generations of physician scientists in mental health." *Arch Gen Psychiatry* 59(7): 657-660.

- Ley, T. J. and L. E. Rosenberg (2002). "Removing career obstacles for young physician-scientists -- loan-repayment programs." *New England Journal of Medicine* 346(5): 368-372.
- Ley, T. J. and L. E. Rosenberg (2005). "The physician-scientist career pipeline in 2005: build it, and they will come." *JAMA* 294(11): 1343-1351.
- Libby AM, Hosokawa PW, Fairclough DL, Prochazka AV, Jones PJ & Ginde AA. (2016). Grant Success for Early-Career Faculty in Patient-Oriented Research: Difference-in-Differences Evaluation of an Interdisciplinary Mentored Research Training Program. *Academic Medicine*, doi:10.1097/ACM.0000000000001263
- Lockyer JM, Beck PL, Morley D, Hollenberg MD, Hemmelgarn BR, Thake J, Taber S, Harris KA, Gorman L, Strong M. The Clinician Scientist in Canada: Supporting Innovations in Patient Care through Clinical Research.
- Lowry, K. W. and R. Ford-Paz (2013). "Early career academic researchers and community-based participatory research: wrestling match or dancing partners?" *Clin Transl Sci* 6(6): 490-492.
- Milewicz DM, Lorenz RG, Dermody TS, Brass LF & National Association of MD-PhD Programs Executive Committee. (2015). Rescuing the physician-scientist workforce: the time for action is now. *Journal of Clinical Investigation*, 125, 3742-7. doi:10.1172/JCI84170
- Muslin, A. J., et al. (2009). "The physician scientist training program in internal medicine at Washington University School of Medicine." *Academic Medicine* 84(4): 468-471.
- National Institutes of Health Physician-Scientist Workforce Working Group Report. June 2014.
- Neul, J. L. (2010). "Interested in a career as a clinician-scientist?" *Dis Model Mech* 3(3-4): 125-130.
- Ogdie A, Shah AA, Makris UE, Jiang Y, Nelson AE, Kim AH, et al. (2015). Barriers to and Facilitators of a Career as a Physician-Scientist Among Rheumatologists in the US. *Arthritis care & research*, 67, 1191-201. doi:10.1002/acr.22569
- Orwoll E. (2016). Passing the Baton--Harnessing the Full Value of Older Scientists. *New England Journal of Medicine*, 374, 2514-7. doi:10.1056/NEJMp1603666
- Pfund, C., et al. (2014). "Training mentors of clinical and translational research scholars: A randomized controlled trial." *Academic Medicine* 89(5): 774-782.
- Pierre, C. (2008). "Physician to investigator: clinical practice to clinical research--ethical, operational, and financial considerations." *Journal of Medical Practice Management* 24: 9-12.
- Pizzo, P. A. (2009). The Role of Academic Medical Centers and Medical Schools in the Training and Support of Physician-Scientists. *The Vanishing Physician-Scientist? A. I. Schafer. United States of America, Cornell University Press: 120-137.*
- Robinson GF, Schwartz LS, DiMeglio LA, Ahluwalia JS & Gabrilove JL. (2016). Understanding Career Success and Its Contributing Factors for Clinical and Translational Investigators. *Academic Medicine*, 91, 570-82. doi:10.1097/ACM.0000000000000979
- Rosenblum ND, Bazett-Jones DP, O'Brodovich H. A Scientist Track Investigator Program to Support Early Career Outcomes for Clinician Scientists. *Journal of Pediatrics*, Vol 155 No 5, pp 603-604.
- Rosenblum ND, Kluijtmans M, ten Cate O. Professional Identity Formation and the Clinician-Scientist: A Paradigm for a Clinical Career Combining Two Distinct Disciplines. *Academic Medicine*, 2016; Online first.
- Sackett, D. L. (2001). "On the determinants of academic success as a clinician-scientist." *Clinical & Investigative Medicine - Medecine Clinique et Experimentale* 24(2): 94-100.
- Sakamoto, K. M. and K. M. Dipple (2009). "Becoming a woman physician scientist." *Academic Medicine* 84(7): 817.

- Sakushima K, Mishina H, Fukuhara S, Sada K, Koizumi J, Sugioka T, et al. (2015). Mentoring the next generation of physician-scientists in Japan: a cross-sectional survey of mentees in six academic medical centers. *BMC Medical Education*, 15, 54. doi:10.1186/s12909-015-0333-2
- Schafer, A. I. (2009). *Revitalizing the Nation's Physician-Scientist Workforce. The Vanishing Physician-Scientist?* A. I. Schafer. United States of America, Cornell University Press.
- Schwartz, A. L. and M. K. Hostetter (2009). *Mentoring Physician-Scientists A developmental approach. The Vanishing Physician-Scientist?* A. I. Schafer. United States of America, Cornell University Press.
- Schwartz, A. L. (2011). "Commentary: physician-scientist attrition: stemming the tide through national networks for training and development." *Academic Medicine* 86(9): 1071-1072.
- Shea, J. A., et al. (2011). "Career development of physician scientists: a survey of leaders in academic medicine." *American Journal of Medicine* 124(8): 779-787.
- Skarupski, K. A. and A. Keshavarzian (2013). "Investing in academic medicine research mentoring: Low cost, high return." *Gastroenterology* 144(4): e21-e22.
- Smith SS. (2016). Reflection: The Early Career Surgeon-Scientist's Pathway to Independence. *Otolaryngology - Head & Neck Surgery*, 154, 7-8. doi:10.1177/0194599815613058
- Sood A, Tigges B & Helitzer D. (2016). Mentoring Early-Career Faculty Researchers Is Important-But First "Train the Trainer". *Academic Medicine*, doi:10.1097/ACM.0000000000001264
- Steiner, J. F. (2014). "Promoting mentorship in translational research: Should we hope for Athena or train mentor?" *Academic Medicine* 89(5): 702-704.
- Straus, SE. (2014). How can you evaluate the impact of a mentorship program? Mentorship in Academic Medicine. Wiley Online Library, Wiley.
- Straus SE, Chatur F, Taylor M. Issues in the mentor-mentee relationship in academic medicine: a qualitative study. *Acad Med.* 2009 Jan;84(1):135-9.
- Strong EA, De Castro R, Sambuco D, Steward A, Ubel PA, Griffith KA, Jagsi R. Work-Life Balance in Academic Medicine: Narratives of Physician-Researchers and Their Mentors. *JGIM* 2013; 28(12):1596-603.
- Taylor, J. S., et al. (2001). "Fellowship training and career outcomes for primary care physician-faculty." *Academic Medicine* 76: 366-372.
- Tontonoz, P. (2014). "2014 American Society for Clinical Investigation Presidential Address. Leading by example: pastors, mentors, physician-scientists, and the ASCI." *Journal of Clinical Investigation* 124(7): 2816-2821.
- Training and Career Development in Patient-Oriented Research (POR). (2013) Report from the Strategy for Patient-Oriented Research (SPOR) External Advisory Committee on Training and Career Development.
- Turner, J. R. (2012). "Continuing attrition of physician-scientists (CAPS): a preventable syndrome?" *Gastroenterology* 143(3): 511-515.e511.
- Turner, S. (2014). "Research activity, barriers and competencies among senior paediatricians in Scotland." *Archives of Disease in Childhood* 99(1): 91-93.
- Uno, J. and K. L. Walton (2014). "Young Investigator Perspectives. Teaching and the postdoctoral experience: impact on transition to faculty positions." *American Journal of Physiology - Gastrointestinal & Liver Physiology* 306(9): G739-740

- Valcarcel, M., et al. (2006). "Training and retaining of underrepresented minority physician scientists - a Hispanic perspective: NICHD-AAP workshop on research in neonatology." *J Perinatol* 26 Suppl 2: S49-52.
- Varki, A. and L. E. Rosenberg (2002). "Emerging opportunities and career paths for the young physician-scientist." *Nat Med* 8(5): 437-439.
- vonBartheld CS, Houmanfar R & Candido A. (2015). Prediction of junior faculty success in biomedical research: comparison of metrics and effects of mentoring programs. *PeerJ*, 3, e1262. doi:10.7717/peerj.1262.
- Watson C, King A, Mitra S, Shaaban AF, Goldstein AM, Morowitz MJ, et al. (2015). What does it take to be a successful pediatric surgeon-scientist?. *Journal of Pediatric Surgery*, 50, 1049-52. doi:10.1016/j.jpedsurg.2015.03.037
- Weigel RJ, Upchurch GR Jr, Eberlein TJ & Lucas CE. (2015). Presidential Forum Discussion: Development of Surgical Scientists. *Annals of Surgery*, 262, 555-62. doi:10.1097/SLA.0000000000001400
- Weinreb, R. N. (2001). "Clinician-scientists in ophthalmology." *Archives of Ophthalmology* 119(2): 277-279.
- Yin HL, Gabrilove J, Jackson R, Sweeney C, Fair AM, Toto R, et al. (2015). Sustaining the Clinical and Translational Research Workforce: Training and Empowering the Next Generation of Investigators. *Academic Medicine*, 90, 861-5. doi:10.1097/ACM.0000000000000758
- Zarza BL, Valsangkar N, Feliciano DF & Koniaris LG. (2016). The transforming power of early career acute care surgery research scholarships on academic productivity. *The Journal of Trauma and Acute Care Surgery*, 81, 137-43. doi:10.1097/TA.0000000000001066
- Zucker, S., et al. (2004). Veterans Administration support for medical research: opinions of the endangered species of physician-scientists. *FASEB Journal* 18(13): 1481-1486.