
www.nsse.iub.edu

1

Assessing Student Engagement
in High-Impact Practices

Jillian KinzieJillian Kinzie
Indiana University Indiana University

Center for Postsecondary Center for Postsecondary
ResearchResearchResearchResearch

(jikinzie@indiana.edu)(jikinzie@indiana.edu)

Scott EvenbeckScott Evenbeck
IUPUIIUPUI

(evenbeck@iupui.edu)(evenbeck@iupui.edu)

NASPA IARC Conference, Arizona
June June 14, 14, 20082008 www.nsse.iub.eduwww.nsse.iub.edu

Student Success in College
Academic achievement, engagement in Academic achievement, engagement in
educationally purposeful activities, educationally purposeful activities,
satisfaction, acquisition of desired satisfaction, acquisition of desired
knowledge, skills and competencies, knowledge, skills and competencies,
persistence, attainment of educational persistence, attainment of educational

bj ti d tbj ti d t ll fll fobjectives, and postobjectives, and post--college performancecollege performance

Overview

High-impact activities

NSSE results on high-impact
practices

The importance faculty place on
high impact activities

IUPUI: Learning Communities and
Personal Development Planning

Assessing and Scaling up high-
impact activities

Narrow Learning is Not EnoughNarrow Learning is Not Enough——
The Essential Learning OutcomesThe Essential Learning Outcomes

Knowledge of Human Cultures
and the Physical & Natural World
Intellectual and Practical Skills
Personal and Social Responsibility
“Deep”/Integrative Learning

High Impact Activities

FirstFirst--Year Seminars and ExperiencesYear Seminars and Experiences
Common Intellectual ExperiencesCommon Intellectual Experiences
Learning CommunitiesLearning Communities
WritingWriting--Intensive CoursesIntensive Courses
Collaborative Assignments and ProjectsCollaborative Assignments and ProjectsCollaborative Assignments and ProjectsCollaborative Assignments and Projects
“Science as Science Is Done”; “Science as Science Is Done”;

Undergraduate ResearchUndergraduate Research
Diversity/Global LearningDiversity/Global Learning
Service Learning, CommunityService Learning, Community--Based Based

LearningLearning
InternshipsInternships
Capstone Courses and ProjectsCapstone Courses and Projects

NSSE Benchmarks of Effective
Educational Practice

Level of Level of
Academic Academic
ChallengeChallenge

Active & Active &
Collaborative Collaborative

LearningLearningChallengeChallenge LearningLearning

EnrichingEnriching
Educational Educational
ExperiencesExperiences

SupportiveSupportive
CampusCampus

EnvironmentEnvironment

StudentStudent--
Faculty Faculty

InteractionInteraction

www.nsse.iub.edu

2

Effective Educational Practices
Increase Odds That Students Will:

Invest time and effort

Interact with faculty and peers
about substantive matters

Experience diversity

Get more frequent feedback

Discover relevance of their learning
through real-world applications

Assessing Student Engagement in
high-impact practices

To what extent are students experiencing
educationally effective, high-impact
practices? Does this differ by institution
type, race-ethnicity, first-gen status?
To what extent does your institution provideTo what extent does your institution provide
these experiences?
Do all students have an equal chance of
participating? To what extent do
underrepresented students participate in
these activities at your campus?
Can you inventory the high-impact practices
on your campus?

Learning
Community

First Year Seminars Research w/
Faculty

On Our Campus

Assessing Student Engagement in High-Impact
Practices

To what extent does your institution provide these experiences?
[√ = have on campus; √ = required; estimate the % of various
student populations in these activities]

Required for all
% Students involved
% First Generation
% Transfer Students
% African American
% Latino Students
% Asian American
% other
% Adult Students

High Impact Activities

Activities collected by NSSE include
participation in:

• Learning CommunitiesLearning Communities
• Service Learning
• Research with a Faculty Member
• Study Abroad
• Culminating Senior Experience

If you have NSSE
Results think about…

• To what extent do our students report
participation in these high-impact activities?

• What % of First-Years report that they “plan to
do” a learning community work on a researchdo a learning community, work on a research
project with a faculty member, or study
abroad? How are these expectations set?

• Have you linked your student-level NSSE
results to student information to gain greater
insights into who participates and how they
benefit?

First‐Year Students
Learning

Communities

Research

w/ Faculty
Study
Abroad

Senior

Capstone

Deep Learning +++ +++ ++ ++

Effects of Participating in High Impact Practices
on Deep/Integrative Learning and Gains

Seniors

General Education ++ ++ + ++

Personal/Social
Development

++ ++ ++ ++

Practical Competence ++ ++ ++

+
p<.001; ++ p<.001, Unstd B >.10; +++ p<.001, Unstd B >.30

www.nsse.iub.edu

3

High Impact Activities

• All associated with desirable learning
and personal development outcomes.

• Not all students take part.

Learning Communities

• Formal program where groups of
students (FY) take two or more classes
together

• NSSE explored different program
features of LC’s …

Learning Community Program Characteristics

Integrative course or discussion group

Related to academic major

Required out-of-class activities

Courses closed to LC students

Assignments integrate material

Undergraduate peer advisors

Majority of courses in LC

Residential

Learning Communities

• Formal program where groups of
students (FY) take two or more classes
together

• NSSE explored different program
features of LC’s …

• LC programs that integrate material
across courses are associated with
better student engagement and
learning

Service Learning

• Community-based project as part of a
regular course

• 36% of FY students and 46% of seniors
participate in SL

• More likely to be present at smaller and
private institutions

• Positively associated with deep learning
and personal development

Research with a Faculty Member

• Outside of course or program requirements
• More likely at Bac A&S colleges and in the

sciences; Less likely in business
• Majority utilized existing info (libraries,

WWW) d l t h lf k d iWWW), and almost half worked in
laboratory and fieldwork settings.

• Reviewing literature and interpreting
findings most closely related to deep
learning. Data collection had the weakest
relationship.

www.nsse.iub.edu

4

Contributions to Aspects of the Research Project Study Abroad

• About 14% of seniors have studied
abroad by the time they completed NSSE.

• More likely at Bac A&S, private colleges.
• A life changing experience, but alsoA life changing experience, but also

relates to immediate learning outcomes
upon return to home campus.

• Living with host nationals related to more
integrative and reflective learning, and
personal and social gains.

• The length of time spent abroad did not
make a difference.

Culminating Senior Activities

• Capstone course, senior project/thesis,
comp exam, etc.

• A third (32%) of seniors reported
having completed such an experience,
and another 29% said they planned to
do so before graduating.

• Bac A&S, private, and engineering

58%

46%

36%

Major paper, project,
or thesis

Capstone course in
my major

Formal presentation
or demonstration

Participation in Selected Culminating Activities

29%

25%

6%

0% 20% 40% 60% 80% 100%

or demonstration

Comprehensive exam

Field placement or
experience

Capstone course
unrelated to major

Culminating Senior Activities

• Half of students worked alone; 40%
worked with others

• Field placements have impact on greatest
number of gains,

• Also beneficial:
– Projects that required the greatest

investment of time,
– Working in groups,
– Meeting often with supervising faculty

member, and
– Receiving clear expectations for the

activity.

Faculty Survey of Student Engagement QUIZ:

• Do more or less than 50% of faculty
members indicate that the following activities
are important for undergraduates to do?
– Participate in a learning community

– Conduct research with a faculty member

– Study abroad

– Complete a culminating senior experience

www.nsse.iub.edu

5

Percentage of Faculty Indicating Activity is Important

49% 53%
44%

81%

50%
60%
70%
80%
90%

44%

0%
10%
20%
30%
40%
50%

Learning
community

Research with
faculty

Study abroad Culminating
senior

experience

Percentage of Students Participating in Other High
Impact Activities by Importance Placed on the Activity

30%
35%
40%
45%
50%

Study abroad
Culminating senior experience

0%
5%

10%
15%
20%
25%

2 2.5 3 3.5 4

Somewhat
important

Important Very
important

First-Year Student Learning Community Participation by
Faculty Importance

29%

55%

40%

50%

60%

3%

29%

0%

10%

20%

30%

Somewhat
important

Important Very important

IUPUI Learning Communities and
Personal Development PlanningPersonal Development Planning

1. Students will begin to develop a
comprehensive perspective on
higher education.

2. Students will have the

Learning Outcomes - 1

2. Students will have the
opportunity to experience a safe,
supportive, and positive
university learning experience,
which includes the establishment
of a network of staff, faculty, and
other students.

3. Students will understand and
begin to practice basic
communication skills appropriate
to the academic setting.

Learning Outcomes - 2

g
4. Students will begin the process of

understanding critical thinking in
the university context.

5. Students should understand and
apply information technology in
support of their academic work.

www.nsse.iub.edu

6

6. Students should begin to develop
a knowledge of their own abilities,
skills, and life demands so that
they can develop these more

ff ti l i it f th i

Learning Outcomes - 3

effectively in pursuit of their
academic goals.

7. Students should understand the
role and make full use of IUPUI
resources and services which
support their learning and campus
connections.

We have scavenger hunts in

Learning Communities

the first-year seminars,
based on the PULs.

Students are very creative!

Learning Communities

In the
classrooms…

In the stairwells…

A. Across the Curriculum
B. Pathways to Graduation

Making It Work

Personal Development Planning is a
process which will enable first year
students at IUPUI to understand,
implement, and mark progress towards

Personal Development Planning (PDP)

p e e t, a d a p og ess to a ds
a degree and a career goal by creating
and following a personalized plan that is
open to revision and reevaluation every
semester in collaboration with an
academic advisor.

Goal Commitment: Increase students’ commitment
and motivation to achieve a college degree through a
personalized understanding and ownership of an

PDP: Two Institutional
Objectives

personalized understanding and ownership of an
integrated academic and career planning process.

Academic Achievement: Increase students’
awareness and implementation of personal,
academic, and career strategies to help them achieve
their goals for college and beyond.

www.nsse.iub.edu

7

Semester in Review: Reflect on individual
strengths, long term goals, challenges faced
during the first semester, and IUPUI resources
utilized.

PDP: Three Components

Principles of Undergraduate Learning: Identify
how IUPUI’s learning outcomes (PUL’s) are
connected to personalized academic and
experiential goals.

Peak Performance Plan: Outline specific action
steps, courses, and extracurricular activities
targeted for the undergraduate experience.

In order for students to successfully complete the three components in their
PDP they will need to have opportunities in their learning communities to
experience some form of:

Self Assessment: Students identify success-related competencies that
are natural strengths they already have as well as other skills that they
need to build.

PDP: Five Learning
Outcomes

Exploration: Students research and develop a realistic, informed, and
detailed vision of related academic and career goals.
Evaluation: Students analyze their academic progress over the
semester in terms of academic and career success strategies.
Goal Setting: Students connect a larger sense of personal values and
life purpose to the motivation and inspiration behind their academic and
career goals.
Planning: Students locate programs, information, people and
opportunities to support and reality test their goals. They identify specific
short term steps to reach their long term goals.

C. Contexts

Making It Work

ePort
RISE

A collection of purposefully
organized artifacts that support
retrospective and prospective

Current definition of ePort

retrospective and prospective
reflection and which document,
augment, and assess student
learning over time.

Empower Students
Access all learning resources anywhere, anyplace,
anytime
Work smarter and more efficiently
Discover and demonstrate logical pathways to
academic success

IUPUI ePort Goals

Enable Faculty
Partner in students’ progress
Provide rich content with greater ease

Enrich Learning Experiences
Through learning across courses and co-
curricular activities and meaningful connections in
the community and work

RISE

Research
International Study Abroad
Service Learning
Experiential Learning

Every student earning a bachelor’s
degree will complete at least two of
the four types of educational
experiences which qualify for
appearing on the student’s transcript.

www.nsse.iub.edu

8

IUPUI RISE INITIATIVES

To implement our mission, IUPUI developed goals
for excellence in teaching and learning; research,
scholarship, and creative activity; and civic
engagement. Consistent with those goals, IUPUI is
challenging each student to have at least twochallenging each student to have at least two
curricular learning experiences that augment the
typical curriculum and that fall within the four areas
of curricular excellence that are consistent with the
mission of IUPUI.

RISE to the Challenge
at IUPUI

These experiences should include the integration of:

Knowledge—the concepts, facts, and information
acquired through formal learning and past
experience

Activity—the application of knowledge to a “real-
world” setting

Reflection—the analysis and synthesis of
knowledge and activity to create new knowledge

Assessment—an appraisal of the extent to which
the learning objectives identified for the
educational experience are met

Recommendations: For high-impact activities to
make more of a difference to student learning &
success….
1. Make it possible for students to participate in at least 2

high impact activities during their undergraduate
program, 1 in the first year, and 1 later related to their
major field.

2. Ensure all students have a chance to participate in p p
these experiences – are students in some majors less
likely to participate? To what extent do first-generation
students take advantage of these experiences?

3. Reduce barriers to participation, encourage all
students to see potential for their involvement.

4. Ensure programs are of high quality. What is your
evidence for effectiveness?

5. Know how your students benefit from the experience.

Discussion and
Questions

