2009

T

The Rhodes Trust was very pleased to announce in February the appointment of Professor Don Markwell as Secretary to the Trustees and Warden of Rhodes House in succession to Sir Colin Lucas, who retires at the end of June 2009. Professor Markwell is an Australian Rhodes Scholar (Queensland and Trinity ’81) and is currently Deputy Vice-Chancellor of the University of Western Australia. As a Rhodes Scholar, he completed the M.Phil. and later the D.Phil. in International Relations. After a year at the Woodrow Wilson School at Princeton, he returned to Oxford where, after tenures as a Research Fellow and Tutorial Fellow, he became University Lecturer in Politics. From 1997 to 2007 he served as Warden of Trinity College at the University of Melbourne, and was a Professorial Fellow of that university in political science and public policy. He took up his present position at the University of Western Australia in January 2007. Professor Markwell’s academic and professional interests have been wide-ranging, and his work in education reform and educational philanthropy is known world-wide.

The American Rhodes Scholar class you read about in this newsletter, as usual, needs no special introduction for you to see how remarkable it is. Each new Rhodes Scholar combines academic excellence with distinctions in other endeavors, demonstrated leadership, and ambition to make a difference in some important aspect of society, science, arts or letters. Each reflects the breadth of fields for which Oxford’s scholarly resources are supreme, and each exhibits the vigor necessary to realize their goals.

When we changed our Rhodes election procedures four years ago, we said we would, periodically, carefully review them. We have in fact done so each year, and feel confident that the single tier has served the Rhodes Trust, candidates, and universities very well. We also anticipated that we would probably need to make some adjustments in the districts over time to continue to ensure that each applicant pool is approximately the same size.

Accordingly, based on the average numbers of applicants per state over the past five years, we are making a number of changes that will allow applicants to be confident that no one is appreciably advantaged or disadvantaged by the size of the applicant pool entered.

We have taken a special step to address the fact that the number of California applicants has risen to the point where its pool, even as a lone state, has been consistently and significantly larger than any other and is now substantially greater than 1/16th of the total pool nationwide (in fact, it is closer to 1/10th). This year, we are creating two different districts that include northern and southern California respectively (each combined with a nearby state).

These districts will further level the playing field nationally. Californians will have no advantages over anyone else. Depending on county of residence, a California applicant, like any other, will at most have two districts of eligibility—either by location of residence or by location of university attended. Finally, if the numbers of actual applicants from the northern or southern portions of the state should vary significantly from that predicted by our model, a few candidates will be randomly reallocated to the other California district before the file review begins. A California Scholar, like all American Rhodes Scholars since 1904, will still be elected as a representative of their state and be will be designated as such (not as a Scholar representing only southern or northern California). The Rhodes Trustees have approved this change; I believe it remedies an important and, frankly, longstanding statistical unfairness in the geography of our competition.

This year’s class was the first ever to apply to Oxford using an online instrument (as you know, Rhodes Scholars must apply to Oxford after their selection; the Rhodes Scholarship does not assure a place). We hope that we will soon be able to extend online features to the American selection process as well.
Elliot F. Gerson
American Secretary to the Rhodes Scholarship Trust
