Canadian Association of Graduate Schools
October 2003 Meeting

Reference List

Baird, L. L. (1993). Studying graduate student retention and degree attainment: resources for researchers. New Directions for Institutional Research, (80), 81-90.
Abstract: Four kinds of resources for the study of graduate student progress and retention are outlined: general information on the history of and issues in graduate education; methods, strategies, and techniques for conducting research; information on specific policy issues; and organizations offering publications and advice. (MSE)

Benkin, E. M. (1984). Where have all the graduate students gone: A study of doctoral attrition at UCLA. Unpublished doctoral dissertation, University of California, Los Angeles.
Abstract: students in all fields of study at a large, comprehensive, public university--UCLA. It was initiated because of the significance of doctoral programs to the university and the nation, and by the lack of information on attrition and similar issues affecting contemporary graduate students. Subjects were students who entered doctoral granting majors at UCLA in Fall Quarters 1969, 1970, and 1971, with academic master's or doctorates as their degree objectives when admitted. Data were collected from institutional records, and survey data were gathered from degree recipients and ABDs (doctoral candidates). The cutoff date for determining status as a degree recipient or ABD was spring 1981. Thus, these students had a 10-12 year period in which to complete their degrees.

Berg, H. M., & Ferber, M. A. (1983). Men and Women Graduate Students: Who Succeeds and Why? Journal of Higher Education, 54 (6), 629-648.
Abstract: A study of academic success among graduate students at the University of Illinois at Urbana-Champaign examines the use of different measures of success, which take into account differences in aspiration and include students currently enrolled, in assessing the performance differences of men and women. (MSE). Degree completion is the dependent variable

Bowen, W. G., & Rudenstine, N. L. (1992). In pursuit of the Ph.D. W. G. Bowen, & N. L. Rudenstine. Princeton, NJ: Princeton University Press.

Ehrenberg, R. G., & Mavros, P. G. (1995). Do doctoral students' financial support patterns affect their times-to-degree and completion probabilities? Journal of Human Resources, 30(3), 581-609.
Abstract: Data from all Ph.D. students in four fields at Cornell University, 1962-1986, showed that students with fellowships or research assistantships had higher completion rates and took less time to complete their degrees than did than those with teaching assistantships, tuition waivers, or self-support. (SK). Gender, GRE were not related to degree completion

Girves, J. E., Wemmerus, V., & Rice, J. (1986). Financial support and graduate student degree progress. Paper presented at the 26th annual meeting of the Association for Institutional Research, Orlando, FL.
Abstract: look at master's and doctoral students

Golde, C. M. (1998). Beginning Graduate School: Explaining First Year Doctoral Attrition. In M. S. Anderson (Ed.), The Experience of Being in Graduate School: An Exploration: (pp. 55-64). San Francisco, CA: Jossey-Bass.
Abstract: A study of 58 doctoral students in four departments notes four general tasks of transition and initial socialization into graduate student life and future career: intellectual mastery; learning realities of graduate student life; learning about the profession; and integrating into the department. Some reasons for leaving a doctoral program are personal; some are rooted in departmental and disciplinary characteristics. (MSE)
A graduate student's decision not to continue in an initial program is that student's answer to one or more questions.

Golde, C. M. (1995). Early and late doctoral student attrition: Descriptions of the graduate education process. Paper presented at the annual meeting of the Association for the Study of Higher Education, Orlando, FL..

Golde, C. M. (1994). Student Descriptions of the Doctoral Student Attrition Process. Paper presented at the Association for the Study of Higher Education, Tucson, AZ.
Abstract: This study, part of a larger project on doctoral student attrition, presents an in-depth account of the educational experiences of three doctoral students who dropped out. The students, a woman in sociology who left after the first year, a man in psychology who completed all but a dissertation, and a woman in Art History who left after four years of study, were interviewed for an hour. In presenting and analyzing the interviews the study examined chronological descriptions of the graduate school career, and key issues in each student's experience selected for their richness and centrality with a particular focus on the role of departmental context. Four interpretive themes emerged from the narratives: (1) in contrast to current views that see some aspects of attrition as a healthy sorting process, the participants' stories suggested that they had proved their abilities and might have persisted with active intervention from the department; (2) students shared an implicit expectation of a caring advisor and a nurturing community and when they did not experience it they felt deprived and alienated; (3) all three students prevaricated in telling their departments why they were leaving; and (4) all three stories showed a dynamic interplay of structure and agency as each person negotiated organizational structures and their own motives. (Contains 30 references.) (JB)

Golde, C. M. (1998). Towards a taxonomy of patterns of doctoral student attrition. Unpublished manuscript.

Golde, C. M., & Petrides, L. A. (1996). Thinking About Quitting. Paper presented at the annual meeting of the Association for the Study of Higher Education, Memphis, TN.

Hawley, P. (1993). Being bright is not enough. The unwritten rules of doctoral study. Springfield, IL: Charles C. Thomas.
Abstract: This book offers suggestions to doctoral students, primarily in the social and behavioral sciences, the humanities, and such professional fields as education, counseling, and social work, to help them succeed in earning a doctoral degree. It is based on the observation that successful students not only have knowledge obtained from the books they study, but also must develop an emotional and intellectual toughness, political savvy, self-discipline, and be able to accurately read the environment in which they have to function. Chapters examine (1) the dropout problem in doctoral programs, the reasons for it, and what is required, from the student's perspective, to complete a program; (2) why doctoral study is different from other academic pursuits; (3) suggestions in choosing a dissertation topic; (4) suggestions on working with the department chair and others in obtaining help; (5) ideas for writing a proposal and the dissertation; (6) things to consider when defending a thesis; and (7) problem areas for doctorate-seeking students that involve their marriage, family, and friends, including a discussion on wives pursuing doctoral study. (GLR)

Isaac, P. D. (1993). Measuring graduate student retention. New Directions for Institutional Research, Win (80), 13-25.
Abstract: The conceptual and technical problems that need to be considered when studying graduate student retention and degree progress are examined, and practical suggestions for the institutional researcher are offered. Terms are defined, retention measures are explained, and different types of analysis are outlined. Ideas are given for database construction. (Author/MSE)

Lovitts, B. E. (2001). B. E. LovittsLeaving the ivory tower: The causes and consequences of departure from doctoral study . Lanham, MD: Rowman & Littlefield.
Abstract: Based on evidence from a survey of 816 completers and noncompleters of doctoral degree programs and on interviews with noncompleters, high- and low-Ph.D. productive faculty, and directors of graduate study, this book locates the root cause of attrition in doctoral study and the cultural organization of graduate education. The chapters are: (1) "The Invisible Problem"; (2) "Explaining the High and Persistent Rate of Attrition"; (3) "Explaining Departure"; (4) "The Lack of Information"; (5) "The Absence of Community"; (6) "Disappointment with the Learning Experience"; (7) "The Quality of the Adviser-Advisee Relationship"; (8) "The Decision To Leave"; (9) "Personal Consequences of Departure"; (10) "Labor Market Consequences of Departure"; and (11) "Conclusions and Recommendations." An appendix discusses "Most and Least Successful Adviser-Advisee Relationships from the Point of View of the Faculty." (Contains 9 figures, 36 tables, and 190 references.) (SLD)

Nettles, M. T., Baratz, J. C., & King, B. (1986). The effects of financial assistance upon access, attendance, and persistence in graduate school (GRE Report No. 86-10).(Proposal

Tinto, V. (1993). Toward a theory of doctoral persistence. In V. Tinto Leaving college: Rethinking the causes and cures of student attrition (Second ed., pp. 230-243). Chicago, IL: The University of Chicago Press.

Catherine M. Millett
Page 3
12/15/2003

