

References

- Adams, K.A. 2002. *What colleges and universities want in new faculty*. Preparing Future Faculty Occasional Paper Number 7. Washington, DC: Association of American Colleges and Universities and Council of Graduate Schools.
- American Council on Education. 2001. *Higher education and national affairs*. October 22, 3.
- American Sociological Association. 2002. *Guide to graduate departments of sociology*. Washington, DC.
- Angelo, T. & K. P. Cross. 1993. *Classroom assessment techniques: A handbook for college teachers*, (2nd ed.). San Francisco: Jossey-Bass.
- Applegate, J.L. 2002. *Engaged graduate education: Seeing with new eyes*. Preparing Future Faculty Occasional Paper Number 9. Washington, DC: Association of American Colleges and Universities and Council of Graduate Schools.
- Astin, A.A. 1993. *What matters in college*. San Francisco: Jossey-Bass.
- Austin, A.E. 2002. Preparing the next generation of faculty: Graduate school as socialization to the academic career. *Journal of Higher Education*, 73:1, 94-122.
- Bashara, C.G.N. 2002. The last word: The impact of Preparing Future Faculty initiatives on new and future faculty. *Liberal Education*, 88:3, 54-59.
- Benassi, V. and P. Fernald. 1993. Preparing tomorrow's psychologists for careers in academe. *Teaching of Psychology*, 20, 149-155.

- Berger, A., R. Kirshstein, and E. Rowe. 2001. U.S. Department of Education, National Center for Education Statistics (NCES). *Institutional Policies and Practices: Results from the 1999 National Study of Postsecondary Faculty, Institution Survey*. Table 2.1. Washington, DC.
- Boyer, E. 1990. *Scholarship reconsidered: Priorities of the professoriate*. Baltimore: Carnegie Foundation.
- Bransford, J.D., A.L. Brown, and R.R. Cocking, eds. 1999. *How people learn: Brain, mind, experience, and school*. Washington, DC: National Academy Press.
- Chickering, A.W. and Z. Gamson. 1987. Seven principles for good practice in undergraduate education. *AAHE Bulletin*. Washington, DC: American Association for Higher Education.
- Chism, N. Van N. and A.S. Pruitt. 1995. Promoting inclusiveness in college teaching. In W.A. Wright, ed. *Teaching improvement practices: successful strategies for higher education*. Bolton, MA: Anker Publishing Company, 325-345.
- Clarke, S.E., P. Hutchings, S. Keeter, G. Reeher, Y. Alex-Assensoh, and F. Boyd. 2002. Transcript: Roundtable on the scholarship of teaching and learning in political science. *PS: Political Science and Politics*. June. Washington, DC: American Political Science Association.
- Committee on Science, Engineering, and Public Policy (COSEPUP). 1995. *Reshaping the graduate education of scientists and engineers*. Washington, DC: National Academy Press.
- Commonwealth Partnership. 1996. *What you should know: An open letter to new Ph.D.s*. Lancaster, PA: Franklin and Marshall College.
- Cross, K. P. and M. H. Steadman. 1996. *Classroom research: Implementing the scholarship of teaching*. San Francisco: Jossey-Bass.

- DeNeef, A.L. 2002. *The Preparing Future Faculty program: What difference does it make?* Preparing Future Faculty Occasional Paper Number 8. Washington, DC: Association of American Colleges and Universities and Council of Graduate Schools.
- Education Trust-West. 2002. *The high school diploma: Making it more than an empty promise.* Testimony by Russlynn Ali. Oakland.
- Gaff, J.G. 2002. The disconnect: Graduate education and faculty realities: A review of recent research. *Liberal Education, "Changing Course: Preparing Faculty for the Future,"* 88: 3, 6-13.
- Gaff, J.G. and J.L. Ratcliff. 1997. *Handbook of the undergraduate curriculum.* San Francisco: Jossey-Bass.
- Golde, C.M. and T. M. Dore. 2001. *At cross purposes: What the experiences of today's graduate students reveal about doctoral education.* Philadelphia: The Pew Charitable Trusts.
- Hecker, D.E. 2001. Occupational employment projection to 2010. *Monthly Labor Review*, 124: 11.
- Hoffer, T., B. Dugoni, A. Sanderson, S. Sederstrom, R. Ghadialy, and P. Pocque. 2001. *Doctorate recipients from United States universities: Summary report 2000.* Chicago: National Opinion Research Center. (Produced by NORC for NSF, NIH, USED, NEH, USDA, and NASA.)
www.nsf.gov/sbe/srs/sendgr/start.htm
- Hoffer, T.B., B. Dugoni, A. Sanderson, S. Sederstrom, V. Welch, I. Guzman-Barron, and S. Brown. 2002. *Doctorate recipients from United States universities: summary report 2001.* Table 26. Chicago: National Opinion Research Center. (Data from the Survey of Earned Doctorates, conducted for NSF, NIH, USED, NEH, USDA, and NASA by NORC).

- Huber, M.T. and S.P. Morreale, eds. 2002. *Disciplinary styles in scholarship of teaching and learning: Exploring common ground*. Washington, DC: American Association of Higher Education and the Carnegie Foundation for the Advancement of Teaching.
- Ingram L. and P. Brown. 1997. *Humanities doctorates in the United States: 1995 profile*. Washington, DC: National Academy Press.
- LaPridus, J.B. 1995. Doctoral education and student career needs. In Pruitt, A.S. and P.D. Issac, eds. *Student services for the changing graduate student population*, New Directions for Student Services, Number 72. San Francisco: Jossey-Bass.
- Lee, R. 2001. Justifying Preparing Future Faculty programs. *Liberal Education*, 87: 2, 46-51.
- López, C. 1999. A decade of assessing student learning: What we have learned. What's Next? Presented at the 104th Annual Meeting of the North Central Association/Commission on Institutions of Higher Education.
- Lovitts, B.E. 2001. *Leaving the ivory tower: The causes and consequences of departure from doctoral study*. Lanham, MD: Rowman & Littlefield.
- Marincovich, M., J. Prostco, and F. Stout, eds. 1998. *The professional development of graduate teaching assistants*. Bolton, MA: Anker Publishing Company.
- McKeachie, W.J. 1999. *Teaching tips* (10th edition). Boston: Houghton Mifflin Company.
- Menges, R.J., M. Weimer, and Associates. 1996. *Teaching on solid ground: Using scholarship to improve practice*. San Francisco: Jossey-Bass.
- Millis, B. 2002. Focus group discussion at the Annual Meeting of the Association of American Colleges and Universities. Washington, DC.

- Morey, A., 2001. *California's projected need for new faculty: Opportunities and challenges for higher education*. San Diego, CA: Center for Educational Leadership, Innovation and Policy at San Diego State University.
- Murray, B. 2000. The growth of the new Ph.D. *Monitor on Psychology*: 31, 24-27.
- National Association of Graduate and Professional Students. 2001. Preliminary executive summary of the National Doctoral Program Survey. Washington, DC. <http://survey.nagaps.org>
- National Communications Association. 2001. Preparing future faculty in communication brochure.
- National Science Foundation. 2000. *Land of plenty: Diversity in America's competitive edge in science, engineering and technology*. Arlington, VA: National Science Foundation.
- Nerad, M. and J. Cerney. 1999. From rumors to facts: Career outcomes of English Ph.D.s. *Communicator* 32:7.
- Nyquist, J.D., A.E. Austin, J. Sprague, and D.H. Wulff. 2001. *The development of graduate students as teaching scholars: A four-year longitudinal study*. Center for Instructional Development and Research. Seattle, WA: University of Washington.
- Pascarella, E.T. and P.T. Terenzini. 1991. *How college affects students*. San Francisco: Jossey-Bass.
- Pruitt-Logan, A.S., J.G. Gaff, and J.E. Jentoft. 2002. *Preparing future faculty in the sciences and mathematics: a guide for change*. Washington, DC: Council of Graduate Schools and the Association of American Colleges and Universities.

- Pruitt-Logan, A.S., J.G. Gaff, and R.A. Weibl. 1998. *The impact: Assessing experiences of participants in the Preparing Future Faculty program, 1994-1996*. Preparing Future Faculty Occasional Paper Number 6. Washington, DC: Association of American Colleges and Universities.
- Rice, R.E., M.D. Sorcinelli, and A.E. Austin. 2000. *Heeding new voices: Academic careers for a new generation*. New Pathways Working Papers Series #7. Washington, DC: American Association for Higher Education.
- Rojas, J.I. 2002. "A graduate student's reflections on training and career issues: recruiting future faculty in psychology." SAPAGA Newsletter, Spring 14, 2.
- Sorcinelli, M.D. and C.A. Trower. 2001. Paradise lost: How the academy converts enthusiastic recruits into early-career doubters. Presentation at AAHE Conference on Faculty Roles and Rewards. Tampa, Florida.
- Sub-Committee on Directors of Graduate Education. 1998. *What do directors of graduate education do?* Washington, DC: American Sociological Association.
- Thomas, V.G. 2002. *Evaluation report of "Shaping the preparation of science and mathematics faculty" project*. Washington, DC: Council of Graduate Schools and Association of American Colleges and Universities.
- Turner, C. 2002. *Diversifying the faculty—A guidebook for search committees*. Washington, DC: Association of American Colleges & Universities.

Web References*

American Political Science Association (APSA), Rostering Program:

<www.apsanet.org/about/chairs/rostering.cfm>

American Political Science Association (APSA), Registration

Program:<www.apsanet.org/about/chairs/registration.cfm>

Education Trust: <www.edtrust.org/>

National Science Foundation (NSF) National Science Board, Science and Engineering Indicators, 2002: <<http://www.nsf.gov/sbe/srs/seind02/>>

Preparing Future Faculty (PFF): <www.preparing-faculty.org>

University of Washington, Re-envisioning the Ph.D. Project:

<<http://www.grad.washington.edu/envision/>>

Woodrow Wilson National Fellowship Foundation (WWNFF), Responsive

PhD Initiative: <<http://www.woodrow.org/responsivephd/>>

**All URLs retrieved on February 25, 2003.*