

First Generation
Post-Secondary
Education
Students

MESA L-SLIS RESEARCH BRIEF #4

THE MESA PROJECT

CANADIAN EDUCATION PROJECT
QUEEN’S UNIVERSITY SCHOOL OF POLICY STUDIES
CANADA MILLENNIUM SCHOLARSHIP FOUNDATION

MEASURING THE EFFECTIVENESS OF STUDENT AID
MESURER L’EFFICACITÉ DE L’AIDE FINANCIÈRE AUX ÉTUDIANTS
www.mesa-project.org

Ross Finnie
The Graduate School of Public and International Affairs
University of Ottawa, rfinnie@uottawa.ca

Stephen Childs
The MESA Project, stephen.childs@uottawa.ca

Andrew Wismer
The MESA Project, awismer@uottawa.ca

http://www.mesa-project.org/
mailto:stephen.childs@uottawa.ca

1

The MESA Project L-SLIS Research Briefs:

1) Funding Post-Secondary Education

2) Student Borrowing and Debt

3) Time Use In Post-Secondary Education

4) First Generation Post-Secondary Education Students

5) Engagement, Attitudes and Support Networks

6) When Did You Decide?

7) Gender and Post-Secondary Education

8) a) Immigrants and Visible Minorities:
Post-Secondary Education Experiences

b) Immigrants and Visible Minorities:
Funding Post-Secondary Education

9) Urban, Suburban and Rural Students

10) Aboriginals In Post-Secondary Education

The authors would like to thank Alex Usher for his input regarding the content
of these briefs, Senning Luk for his help with formatting, Ryan Dunn for his
assistance in creating the final L-SLIS data set and Miriam Kramer for her
management of the project. Thanks also go to Acumen/Academica group for
their work on the survey. Arthur Sweetman, Keith Banting and Garnett Picot
provided insightful suggestions regarding the structure of the documents and
David Binder of Statistics Canada helped in creating the sample weights.
Finally, we are grateful to Anne Motte and Andrew Parkin of the CMSF for
their input and support on this and other aspects of the MESA Project.

1

First Generation Post-Secondary
Education Students

(Version 02-24-10)

Contents
Part I: Introduction ... 2

Major Findings .. 2

Survey Data and Sample Selection ... 3

The Question of Interest .. 3

Part II: The Analysis .. 3

Who Are First Generation Students? ... 3

Preparation For PSE .. 4

Attitudes Towards PSE .. 5

Studying and Grades ... 6

Leaving PSE ... 6

Does Family Income Matter More Than Parental Education? 7

Part III: Conclusion .. 8

Appendix I: Survey Data and Sample Selection .. 9

Appendix II: Detailed Tables ... 10

Table A1: Individual and Family Background Characteristics (College and
University Students) ... 10

Table A2: Preparation For PSE (College and University Students) 11

Table A3: Attitudes Towards PSE (College and University Students) 12

Table A4: PSE Experiences (College and University Students) 13

Table A5: Leaving Rates by Parental Incomes (College and University
Students)... 13

Table A6: Rates of Leaving PSE and Regression Results (College and
University Students) ... 14

Please cite as: Finnie, Ross, Stephen Childs and Andrew Wismer. (2010). First Generation
Post-Secondary Education Students (Version 02-24-10) A MESA Project L-SLIS Research Brief.
Toronto, ON: Canadian Education Project.

2

Part I: Introduction

Major Findings
Students whose parents did not attend post-secondary education (PSE) have
increasingly been understood to be a group that is less likely to access PSE.
This report focuses on the experiences of those who do in fact make it to
college or university (‘first generation students’ for short). The Longitudinal
Survey of Low Income Students (L-SLIS), created to measure the effects of the
Canada Millennium Scholarship Foundation’s Access Bursary, offers a unique
combination of information regarding students’ family backgrounds,
preparations for PSE, attitudes towards PSE and outcomes in PSE.

For the low income students represented in the L-SLIS data, the major
findings of this brief are:

1. First generation students are much less likely than non-first generation
students to say that they always knew they would attend PSE and are
more likely than others to make their decision to attend PSE during
their final years of high school.

2. First generation students are less likely than non-first generation
students to have family members who saved for their PSE.

3. First generation students are not very different from non-first
generation students when it comes to their opinions of whether they
receive support and inspiration from their parents.

4. First generation students spend somewhat fewer hours studying than
non-first generation students and have moderately lower grade
averages.

5. First generation students are, perhaps surprisingly, not more likely
than non-first generation students to leave PSE in first or second year
without graduating.

Overall, we find that first generation students are not too different from non-
first generation students in terms of PSE experiences. Perhaps of particular
importance to policy makers is our finding that first generation students are
not more vulnerable than others when it comes to leaving PSE without
graduating.

The findings of this research brief thus suggest that there should be a shift in
how policy makers should target students who are at risk of leaving PSE.
Rather than targeting first generation students, other MESA Project L-SLIS
Research Briefs provide evidence that certain measures of academic
performance and engagement may be more reliable identifiers of at-risk
individuals.

3

First generation and non-first generation students have many different
individual and family characteristics that could be driving the results of this
report. While we attempt to control for such factors in our analysis, we
advise caution when imputing causality between being a first generation
student and the outcomes we study. That said, being a first generation
student does not appear to be a significant marker for encountering problems
in PSE. Note that the findings of this brief apply specifically to the low income
students represented by the L-SLIS and we cannot say if our findings hold for
other low income students or for the student population in general.

Survey Data and Sample Selection
The L-SLIS is constructed from administrative data and from surveys (carried
out during the early months of 2007, 2008 and 2009) of students who entered
PSE in fall 2006. The sample used for this report includes only students who
enter PSE for their first time (the target group of the Millennium Scholarship
Foundation’s Access Bursary), and is further reduced to single dependant
students, as defined by provincial student aid systems. Only students with
parental incomes below the National Child Benefit (NCB) line have been
included in this analysis in order to allow for consistent samples across
provinces. Due to provincial differences in bursary programs, only students
from Newfoundland and Labrador, Nova Scotia, New Brunswick, Ontario,
Manitoba or British Columbia are included. Note that all respondents are
recipients of government aid in their first year. For further sample details, see
Appendix I.

The Question of Interest

In the first year of the survey, students are asked, ‘What was the highest level
of education completed by your female (or male) guardian?’ Responses have
been used to create the following response categories:

1. Students with at least one guardian who attended at least some PSE
(‘non-first generation students’ for short);

2. Students who do not have any guardians who attended PSE (‘first
generation students’ for short).

Note that, ‘first generation students’ include students whose parents did not
attend either college or university, while those whose parents had PSE of
either type are classified as non-first generation students.

Part II: The Analysis

Who Are First Generation Students?
About 42 percent of the college students in our sample are first generation
students while about 34.8 percent of university students are first generation
students (Table A1). Among college and university students, females are

4

more likely than males to be first generation students. Also, students from
rural communities are considerably more likely to be first generation students
compared to students from larger communities.

Among college students, non-visible minority students born in Canada are
more likely than visible minorities and/or immigrants to be first generation
students (Table A1). For university students, those born in Canada are more
likely than immigrants to be first generation students, whether they are
visible minorities or not. In university, non-visible minority immigrants are
the least likely to be first generation students. Among both college and
university students, Aboriginal students are more likely than students of other
ethnicities to be first generation students.

Preparation For PSE

First generation university students are much less likely than others to say
that they always knew they would attend PSE and more likely to make their
decision to attend PSE in their final years of high school (Figure 1). The same
general pattern holds for college students as well (Table A2).

Source: Table A2.

First generation students are less likely to have family members who saved
for their education. Among university students, 52.3 percent of non-first
generation students have family members who saved while only 41.6 percent
of first generation students have family members who saved (Figure 2).
Generally, the same general pattern applies to college students though
college students are generally less likely than university students to have
family members who saved (Table A2).

0

10

20

30

40

50

Always Known Before Grade 9 Grade 9-10 Grade 11-12 After HS

Figure 1: Time of Decision To Attend PSE
(University Students)

First Generation Non-First Generation

(%)

5

Among both college and university students, first generation students and
non-first generation students are about equally as likely to have personally
saved for their PSE (Table A2).

Source: Table A2.

Attitudes Towards PSE

First generation and non-first generation students are about equally likely to
agree that their parents would be very disappointed in them if they didn’t get
PSE (Figure 3 and Table A3). First generation students are somewhat less
likely to agree that they have role models at home or at school. Finally, first
generation students are almost as likely as non-first generation students to
agree that they have family they can count on for help and support. Overall,
the direction of these differences is consistent but the gaps are not very large.

Source: Table A3.

0

10

20

30

40

50

60

First Generation Non-First Generation

Figure 2: Students Whose Family Members Saved
(University Students)(%)

0

20

40

60

80

100

Their Parents Would Be
Very Disappointed In Them

If They Didn't Get PSE

They Have Role Models At
Home or At School

They Have Family They Can
Count On For Help and

Support

Figure 3: Students Who Agree That...
(University Students)

First Generation Non-First Generation

(%)

6

Respondents of the survey are asked whether they agree with a number of
statements regarding the value of PSE. From the students’ responses it
appears that first generation and non-first generation students have more or
less similar attitudes towards PSE. Both types of students agree in large
proportions that PSE is worth going into debt for, that PSE is a good
investment and that PSE leads to jobs that are more satisfying and prestigious
(Table A3).

Studying and Grades

Compared to non-first generation students, first generation students spend
slightly fewer hours per week studying. Among university students, first
generation students spend 15.4 hours per week studying, on average, while
non-first generation students spend 16.2 hours (Table A4). Among college
students, the difference between first generation students’ and non-first
generation students’ study hours is even smaller.

First generation students have slightly lower grades compared to non-first
generation students. In first year of college, first generation students have an
average grade of 77.7 percent while non-first generation students have an
average grade of 78.5 percent (Table A4). In first year of university, first
generation students have an average grade of 74.8 percent while non-first
generation students have an average grade of 76.4 percent. (These
comparisons do not take into account program of study or other PSE choices.)

Leaving PSE

Though first generation students may compare slightly unfavorably to non-
first generation students in some respects (e.g. studying and grades), first
generation students are actually less likely to leave PSE in first or second year
without graduating; this finding is consistent for college and university
students (Figure 4 and Figure 5). Also, using regression analysis, first
generation students are not found to be significantly more likely than non-
first generation students to leave PSE (Table A6).

7

Source: Table A4. Figure represents the percentage of students who leave PSE during first
or second year without graduating.

Source: Table A4. Figure represents the percentage of students who leave PSE during first
or second year without graduating.

Does Family Income Matter More Than Parental
Education?

Students’ family incomes are generally but not perfectly related to parental
education levels; however, we do not find a consistent tendency when we
look at the leaving rates of students of different family income categories
(Figure 6 and Figure 7). We must emphasize that our sample includes only
students with particularly low family incomes and therefore we cannot make
any strong statements about the relationship between family income and
leaving PSE as it applies to all students. We can, however, say that other L-
SLIS research, which exploits larger ranges of family incomes, also finds little

0

2

4

6

8

10

12

14

16

18

First Generation Non-First Generation

Figure 4: Leaving PSE
(College Students)

(%)

0

2

4

6

8

10

12

14

16

18

First Generation Non-First Generation

Figure 5: Leaving PSE
(University Students)

(%)

8

relation between family incomes and students’ probabilities of leaving PSE
(see MESA Project Annual Reports).

Source: Table A5. Figure represents the percentage of students who leave PSE during first
or second year without graduating.

Source: Table A5. Figure represents the percentage of students who leave PSE during first
or second year without graduating.

Part III: Conclusion

Probably our most important finding is that parental education does not
appear to be a particularly good marker for determining which students are
inclined to leave PSE without graduating. Other differences are generally
small, where they exist. Among students who access PSE, whether students’
parents attended PSE does not make a great difference with regards to PSE
experiences, in most respects.

0

2

4

6

8

10

12

14

16

18

20

Extremely Low
($0 To $5 000)

$5 000 To
$10 000

$10 000 To
$20 000

$20 000 To
$30 000

$30 000
And Up

Figure 6: Leaving PSE
(College Students)

(%)

0

2

4

6

8

10

12

14

16

18

20

Extremely Low
($0 To $5 000)

$5 000 To
$10 000

$10 000 To
$20 000

$20 000 To
$30 000

$30 000
And Up

Figure 7: Leaving PSE
(University Students)(%)

9

Appendix I: Survey Data and Sample Selection
Conducted as part of the Measuring the Effectiveness of Student Aid (MESA) project, the L-SLIS
represents a longitudinal survey of recipients of the Canada Millennium Scholarship Foundation
(CMSF) Access Bursaries1. The L-SLIS consists of a sample of students who entered PSE for the
first time in the fall of 2006. Surveys were conducted, by telephone, in the early winter months
of 2007, and then again in 2008 and 2009. Survey data have been linked to government aid
administrative data. It is important to note that the eligibility requirements for the CMSF
Access Bursaries were determined provincially and vary from province to province. The L-SLIS
therefore represents somewhat different populations in different provinces.

Restrictions have therefore been made to the L-SLIS in order to create a consistent national
sample. Due to the unique nature of the programs in Quebec, Saskatchewan and Alberta,
students from these provinces are not included in this analysis. Prince Edward Island is omitted
due to the absence of any administrative data. The following restrictions have been made in
order to provide a consistent sample across the remaining provinces, which include
Newfoundland and Labrador, Nova Scotia, New Brunswick, Ontario, Manitoba and British
Columbia:

1. The sample is restricted to only students who enter PSE for their first time and are single
dependant students, as defined by student aid systems.

2. Only students with parental incomes below the National Child Benefit (NCB) line are
included.

Only low income students who apply for and receive government aid are included in the L-SLIS,
therefore this is not a sample of all low income students in Canada. The sample has 3609
observations (after also deleting those few students who did not provide adequate information
regarding parental education). Roughly 69 percent of the students in the sample are from
Ontario and roughly 14 percent are from British Columbia. The remaining four provinces
together make up 17 percent of the sample and each have shares of around three to five
percent. Due to small sample size, college students from Nova Scotia are not well represented
in the data. Samples are weighted to take account of non-response and to scale up to the
underlying populations of lower income students they represent. Also, for all figures except
those concerning students’ backgrounds or leaving rates, the few students who leave PSE early
in first year have been dropped.

1
 For some provinces, certain non-recipient low-income students are also included in the L-SLIS but they are not

included in this analysis due to the income restriction placed on the sample (see below).

10

Appendix II: Detailed Tables

Table A1: Individual and Family Background Characteristics (College and University
Students)

College Students University Students

First
Generation

Non-First
Generation

Total First
Generation

Non-First
Generation

Total

All 42.6 57.4 100 34.8 65.2 100

Gender
Female 44.1 55.9 100 37.2 62.8 100
Male

40.5 59.5 100 31.1 68.9 100

Size of Community Where
High School Was Attended

Rural (pop. < 10 000) 48.1 51.9 100 44.2 55.8 100
Suburban (pop. = 10 000 to
100 000

41.5 58.5 100 32.1 67.9 100

Urban (pop. > 100000)

40.5 59.5 100 30 70 100

Visible Minority/Immigrant
Status

Non-Visible Minority, Born in
Canada

48.4 51.6 100 39.2 60.8 100

Visible Minority, Born in
Canada

38.6 61.4 100 41 59 100

Non-Visible Minority,
Immigrant

19.9 80.1 100 13 87 100

Visible Minority, Immigrant

34 66 100 29.9 70.1 100

Ethnic Background
White 46.7 53.3 100 36.5 63.5 100
Aboriginal 62.5 37.5 100 52.8 47.2 100
Other Ethnicity

35.8 64.2 100 32.8 67.2 100

Family Income

 $0 To $5 000 29.9 70.1 100 28.9 71.1 100

$5 000 To $10 000 36.9 63.1 100 35.7 64.3 100

$10 000 To $20 000 49.4 50.6 100 36.3 63.7 100
$20 000 To $30 000 44.1 55.9 100 33.9 66.1 100
$30 000 And Up 36.1 63.9 100 35 65 100

Source: Longitudinal Survey of Low Income Students.

11

Table A2: Preparation For PSE (College and University Students)

 College Students University Students

 First Generation Non-First
Generation

First Generation Non-First
Generation

Time of Decision To Attend
PSE

Always Known 24.9 30.1 35.1 43.7
Before Grade 9 9.2 10.3 15.9 14.3
Grade 9-10 23 20.3 26.1 24.4
Grade 11-12 31.2 26.3 19.6 14.3
After HS 11.6 13 3.3 3.3
Total 100 100 100 100

Saving (Percentage Which
Responded 'Yes')

Did Other Members of Your
Family Save For Your
Education?

30.7 36.6 41.6 52.3

Prior to The End of Secondary
School, Did You Save Money
For Your Own Education?

45.1 47.4 47.3 47.2

Source: Longitudinal Survey of Low Income Students.

12

Table A3: Attitudes Towards PSE (College and University Students)

 College Students University Students

 First Generation Non-First
Generation

First Generation Non-First
Generation

Percentage Who Agree:

Their Parents Would Be Very
Disappointed in Them if They
Didn't Get PSE

67.5 71.9 76.3 79

They Have Role Models at
Home or at School

72.3 80.2 69.4 75.7

They Have Family They Can
Count on for Help and
Support

91.6 92.8 91.6 94.4

Going Deep Into Debt to get
PSE is Still Worth It

89.1 88.3 90.4 88.2

The Time and Money Put Into
a PSE is a Good Investment

93.9 94.2 91.9 93.1

People Who Have a PSE Get
Jobs That Are More Satisfying

84.3 82.5 75.5 73.9

The Best Way to get a
Prestigious Job is Through a
PSE

82.1 81.3 78.3 76.7

Source: Longitudinal Survey of Low Income Students.

13

Table A4: PSE Experiences (College and University Students)

 College Students University Students

 First Generation Non-First
Generation

First Generation Non-First
Generation

Average Hours Per Week
Spent Studying

12.3 12.9 15.4 16.2

Overall Grade Average in First
Year of PSE

77.7 78.5 74.8 76.4

Percentage Who Leave PSE in
First or Second Year Without
Graduating**

15.1 16.9 5.3 6.3

Source: Longitudinal Survey of Low Income Students. ** Students are counted as leavers if they left PSE prior to
their second interview, which took place in the winter of 2008, during their second year.

Table A5: Leaving Rates by Parental Incomes (College and University Students)
 $0 To $5,000 $5,000 To

$10,000
$10,000 To

$20,000
$20,000 To

$30,000
Over $30,000

College Students
Percentage Who Leave PSE in
First or Second Year Without
Graduating

10.8 11.2 18.8 18.1 10.9

University Students
Percentage Who Leave PSE in
First or Second Year Without
Graduating

7.9 4.3 6.2 5.5 6.2

Source: Longitudinal Survey of Low Income Students. Students are counted as leavers if they left PSE prior to
their second interview, which took place in the winter of 2008, during their second year.

14

Table A6: Rates of Leaving PSE and Regression Results (College and University Students)
 Percentage

Who Leave
PSE:
First
Generation
Students

Percentage
Who Leave
PSE:
Non- First
Generation
Students

Difference Regression
Estimate of
Difference,
Without
Controls

Regression
Estimate of
Difference,
With Controls

College Students

 15.1 16.9 -1.8 1.1 0

University Students
 5.3 6.3 -1 -1.2 -2.3**

Source: Longitudinal Survey of Low Income Students. Students are counted as leavers if they left PSE prior to their
second interview, which took place in the winter of 2008, during their second year.

*/**/*** indicates statistical significance at the 10/5/1% level.
Control variables were used to account for gender, province, community size, family structure, parental income
and high school grades.

Non-First Generation students were used as the base line group. An indicator of whether students are first
generation students was entered in regressions as a dummy variable. Marginal effects report the differences
between the dummy variable group and the base line group.

