

Implementing Equity-Minded High-Impact Educational Practices

October 26, 2021

Valerie Chepp, Qualitative Researcher, Cleveland Clinic
Sarah Greenman, Associate Professor, Hamline University
Moderator: Caroline Hilk, Asst. Provost, Hamline University

Outline

1. Background on High-Impact Educational Practices (HIPs)
 - Definition
 - Types
 - Characteristics
 - Benefits
2. Equity-Minded HIPs
 - Unequal participation, access, and impact
 - Equity framework
 - Proposed solutions within equity framework
 - Application
 - Example of equity framework in action
 - Action steps for you and your institution

High-Impact Educational Practices (HIPs)

Exciting pedagogical experiences

Involve hands-on, engaged learning practices

Demonstrate substantial educational benefits for those who participate

High Impact Educational Practices (HIPs)

First-Year Seminars & Experiences	Capstone Courses & Projects	Common Intellectual Experiences
Diversity/Global Learning	11 HIPs	Undergraduate Research
Service Learning, Community-Based Learning		Collaborative Assignments & Projects
Learning Communities	Writing-Intensive Courses	Internships
	ePortfolios	

Eight Characteristics of HIPs

Performance expectations will be set appropriately high

Investment of student effort over an extended period of time

Students interact with faculty & peers about substantive matters

Students will be exposed to greater diversity

Students will be provided with frequent, timely, & constructive feedback

Opportunities for “real world” application of knowledge will arise

Students will be obligated to publicly demonstrate their competence in a subject

Students will be provided with periodic, structured opportunities to reflect & integrate learning

Benefits of HIPs

Enhance Student Learning & Higher-Order Thinking

Higher levels of engagement in deep learning and perceived gains in learning

Greater critical thinking

Increased analytical and problem-solving skills

Increased independent thought

Higher GPAs

Improved writing skills

Greater ability to work in groups

Additional Benefits

Higher retention rates

Higher student engagement in college

Increased self esteem

Closer relationship with professors

Stronger commitment to civic engagement and social justice

Increased practical job skills

More opportunities for professionalization and mentorship

Increased post graduate job prospects

More likely to enter graduate school

- Cumulative and Accentuating
- Compensatory Effect

Unequal Participation, Access, and Impact

- Barriers
 - Time and financial constraints
 - Competing priorities
 - Inadequate guidance and advising
 - Transportation issues
- Varying impacts
 - Writing intensive more likely to benefit white students
 - Black students less likely to report gains from working on research with faculty
 - Hispanic students less likely to report gains from internships

Equity Framework

- Name and address barriers to equity
- Account for intersecting systems of power
- Give Institutions and individuals knowledge and resources to implement

Proposed Solutions within Equity Framework

- Modified HIPs
- Curricular restructuring
- Increased resources

Example of Equity Framework: Modified HIPs

Example: Short Term Study Abroad

- Name and address barriers to equity
 - Cost of the flight?
 - Time of full length program?
- Account for intersecting systems of power
 - Class, gender, cultural norms affect on job pressure
- Give institutions and individuals knowledge and resources to implement
 - Education and resources

Question HIPs

- Created by and implemented by traditionally privileged groups
- Other impactful practices?
 - Interrogate our definition of HIPs
 - *What* makes something high impact?
 - *Who* defines high impact?
- Research other definitions of HIPs
 - 8 characteristics?

Action steps for you and your institution

1. Apply equity framework to an existing HIP
2. Modify and implement new equity minded version
3. Identify new, previously unidentified HIPs (using 8 characteristics as a starting point)
4. Research effectiveness (Implementation and Assessment)
 - a. Implementation
 - b. Feasibility
 - c. Equity

Forthcoming Article

- Greenman, Sarah J., Valerie Chepp, and Samantha Burton. "High-Impact Educational Practices: Leveling the Playing Field or Perpetuating Inequity?" *Teaching in Higher Education* (forthcoming).

Thank you

- Valerie Chepp cheppv@ccf.org
- Sarah Greenman sgreenmano1@hamline.edu

Below are the references for our forthcoming article:

Greenman, Sarah J., Valerie Chepp, and Samantha Burton. "High-Impact Educational Practices: Leveling the Playing Field or Perpetuating Inequity?" *Teaching in Higher Education* (forthcoming).

References

Aspiring RISE Scholars. 2021. "Becoming a RISE Scholar." Aspiring RISE Scholars. Accessed

May 10, 2021. <https://rise.iupui.edu/aspiring-rise-scholars/index.html>.

Austin, Ann E. 2011. "Promoting Evidence-Based Change in Undergraduate Science

Education." Paper commissioned by the Board on Science Education of the National

Academies National Research Council. Washington, D.C.: The National Academies.

March 1.

Barlow, Amy, and Merna Villarejo. 2004. "Making a Difference for Minorities: Evaluation of an

Educational Enrichment Program." *Journal of Research in Science Teaching* 41(9): 861-

881. doi:10.1002/tea.20029.

Bartlett, Tom. 2021. "The Antiracist College." *The Chronicle of Higher Education*. February 15.

<https://www.chronicle.com/article/the-antiracist-college>.

Batchelder, Thomas, and Susan Root. 1994. "Effects of an Undergraduate Program to Integrate

Academic Learning and Service: Cognitive, Prosocial Cognitive, and Identity

Outcomes." *Journal of Adolescence* 17(4): 341-355. doi:10.1006/jado.1994.1031.

Brower, Aaron M., and Karen Kurotsuchi Inkelas. 2010. "Living-Learning Programs: One High-

Impact Educational Practice We Now Know a Lot About." *Liberal Education* 96(2): 36-

43. [https://www.aacu.org/publications-research/periodicals/living-learning-programs-](https://www.aacu.org/publications-research/periodicals/living-learning-programs-one-high-impact-educational-practice-we)

[one-high-impact-educational-practice-we](https://www.aacu.org/publications-research/periodicals/living-learning-programs-one-high-impact-educational-practice-we).

Chepp, Valerie. 2017. "Equity-Minded High-Impact Learning: A Short-Term Approach to Student-Faculty Collaborative Research." *Humboldt Journal of Social Relations* 39(1): 163-175. <https://www.jstor.org/stable/90007878>.

Coker, Jeffrey, and Desiree Porter. 2015. "Maximizing Experiential Learning for Student Success." *Change: The Magazine of Higher Learning* 47(1): 66-72.
doi:10.1080/00091383.2015.996101.

Collins, Patricia Hill. 2019. *Intersectionality as Critical Social Theory*. Durham, NC: Duke University Press.

Drozdzowski, Mark J. 2020. "Should Endowments Influence Your College Decision?" *Best Colleges*. September 29. <https://www.bestcolleges.com/blog/university-endowments-college-decision/>.

Fink, John, and Mary Hummel. 2015. "With Educational Benefits for All: Campus Inclusion through Learning Communities Designed for Underserved Student Populations." *New Directions for Student Services* 149: 29-40. <https://doi.org/10.1002/ss.20115>.

Finley, Ashley, and Tia McNair. 2013. "Assessing Underserved Students Engagement in High-Impact Practices." *Association of American Colleges and Universities*.
<https://files.eric.ed.gov/fulltext/ED582014.pdf>.

Garces, Liliana M., and Cynthia Gordon da Cruz. 2017. "A Strategic Racial Equity Framework." *Peabody Journal of Education* 92(3): 322-342.
doi.org/10.1080/0161956X.2017.1325592.

Garsd, Jasmine. 2020. "Many Lower-Income Students Are Abandoning Higher Education Due to COVID-19." *Marketplace*. September 30.

<https://www.marketplace.org/2020/09/30/many-lower-income-students-are-abandoning-higher-education-due-to-covid-19/>.

Hansen, Michele, Steven Graunke, and Jennifer Thorington Springer. 2017. "Scaling Up High Impact Practices Without Compromising Quality." Paper presented at the Higher Learning Commission Annual Conference, Chicago, April 2.

https://irds.iupui.edu/_documents/students/high-impact-practices/Scaling%20Up%20High%20Impact%20Practices.pdf.

Hansen, Michele, and Lauren Schmidt. 2017. "The Synergy of and Readiness for High-Impact Practices During the First Year of College." *Journal of The First-Year Experience & Students in Transition* 29(1): 57-82. <https://eric.ed.gov/?id=EJ1139402>.

Hatch, Rachel. 2020. "New Framework to Infuse Diversity, Equity, and Inclusion into Faculty Professional Development." *The Report*. Illinois State University. April 28. <https://news.illinoisstate.edu/2020/04/new-framework-to-infuse-diversity-equity-and-inclusion-into-faculty-professional-development/>.

Hathaway, Russel, Biren Nagda, and Sandra Gregerman. 2002. "The Relationship of Undergraduate Research Participation to Graduate and Professional Education Pursuit: An Empirical Study." *Journal of College Student Development* 43(5): 614-631. <https://eric.ed.gov/?id=EJ653327>.

Huber, Bettina. 2010. "Does Participation in Multiple High Impact Practices Affect Student Success at Cal State Northridge?: Some Preliminary Insights." *California State University Northridge*. https://www.aacu.org/sites/default/files/huber_hips_report.pdf.

- Hunter, Anne-Barrie, Sandra Laursen, and Elaine Seymour. 2006. "Becoming a Scientist: The Role of Undergraduate Research in Students' Cognitive, Personal, and Professional Development." *Science Education* 91(1): 36-74. doi.org/10.1002/sce.20173.
- IIE Open Doors. Fast Facts 2019*. September 28, 2020. https://opendoorsdata.org/fast_facts/fast-facts-2019/.
- Ishiyama, John. 2002. "Does Early Participation in Undergraduate Research Benefit Social Science and Humanities Students?" *College Student Journal*, 36(3): 380+. Gale Academic OneFile (accessed May 10, 2021).
- Jacobson, Claire. 2020. "Re-Energizing Student Success: High-Impact Practices as a Mechanism to Connect State Policy to Classroom Practice." *Change: The Magazine of Higher Learning* 52(3): 17-23. <https://doi.org/10.1080/00091383.2020.1745025>.
- Kinzie, Jillian, Robert Gonyea, Rick Shoup, and George Kuh. 2008. "Promoting Persistence and Success of Underrepresented Students: Lessons for Teaching and Learning." *New Directions for Teaching and Learning* 115: 21-38. <https://doi.org/10.1002/tl.323>.
- Kuh, George D. 2008. "Excerpt from High-Impact Educational Practices: What They Are, Who Has Access to Them, and Why They Matter." *Association of American Colleges and Universities* 14(3): 28-29.
- Kuh, George D., and Jillian Kinzie. 2018. "What Really Makes a 'High-Impact' Practice High Impact?" *Inside Higher Ed*. May 1. <https://www.insidehighered.com/views/2018/05/01/kuh-and-kinzie-respond-essay-questioning-high-impact-practices-opinion>.
- Kuh, George, Jillian Kinzie, Ty Cruce, Rick Shoup, and Robert Gonyea. 2007. *Connecting the*

Dots: Multi-Faceted Analyses of the Relationships between Student Engagement Results from the NSSE, and the Institutional Practices and Conditions that Foster Student Success. Bloomington, IN: Indiana University Center for Postsecondary Research.

Kuh, George, Ken O'Donnell, and Carol Schneider. 2017. "HIPs at Ten." *Change: The Magazine of Higher Learning* 49(5): 8-16. doi.org/10.1080/00091383.2017.1366805.

Laursen, Sandra, Elaine Seymour, and Anne-Barrie Hunter. 2012. "Learning, Teaching and Scholarship: Fundamental Tensions of Undergraduate Research." *Change: The Magazine of Higher Learning* 44(2): 30-37. doi.org/10.1080/00091383.2012.655217.

Lederman, Doug. 2021. "The Number of Colleges Continues to Shrink." *Inside Higher Ed.* August 2. <https://www.insidehighered.com/news/2021/08/02/number-colleges-shrinks-again-including-publics-and-private-nonprofits>.

Lopatto, David. 2010. *Science in Solution: The Impact of Undergraduate Research on Student Learning.* Washington, D.C.: Council on Undergraduate Research.

Malcom Lindsey, Alicia Dowd, and Terrence Yu. 2010. *Tapping HSI-STEM Funds to Improve Latina and Latino Access to the STEM Professions.* Los Angeles, CA: University of Southern California.

Miller, Angie, Louis Rocconi, and Amber Dumford. 2018. "Focus on the Finish Line: Does High-Impact Practice Participation Influence Career Plans and Early Job Attainment?" *Higher Education* 75(3): 489-506. doi.org/10.1007/s10734-017-0151-z.

Nagda, Biren, Sandra Gregerman, John Jonides, William von Hippel, and Jennifer Lerner. 1998. "Undergraduate Student-Faculty Research Partnerships Affect Student Retention." *The Review of Higher Education* 22(1): 55-72. doi:10.1353/rhe.1998.0016.

- National Survey of Student Engagement (NSSE). 2018. *Engagement Insights: Survey Findings on the Quality of Undergraduate Education. Annual Results 2018*. Bloomington, IN: Indiana University Center for Postsecondary Research.
- O'Donnell, Ken, Judy Botelho, Jessica Brown, Gerardo Gonzalez, and William Head. 2015. "Undergraduate Research and Its Impact on Student Success for Underrepresented Students." *New Directions for Higher Education* (169): 27-38. doi.org/10.1002/he.20120.
- Patton, Lori D., Shaun R. Harper, and Jessica Harris. 2015. "Using Critical Race Theory to (Re) Interpret Widely Studied Topics Related to Students in US Higher Education." *Critical Approaches to the Study of Higher Education*, Edited by Ana Martínez, Brian Pusser, and Estela Mara Bensimon, 193-219. Baltimore: John Hopkins University.
- Pelco, Lynn, Christopher Ball, and Kelly Lockeman. 2014. "Student Growth from Service-Learning: A Comparison of First-Generation and Non-First-Generation College Students." *Journal of Higher Education Outreach and Engagement* 18(2): 49-66. <https://eric.ed.gov/?id=EJ1029848>.
- Penn, Everette, and Jennifer Tanner. 2009. "Black Students and International Education." *Journal of Black Studies* 40(2): 252-265. doi.org/10.1177/0021934707311128.
- Roffee, James A., and Kate Burns. 2020. "International Student Mobility & Study Tours as a Tool for Social Justice." *Teaching in Higher Education*. Advance online publication. doi.org/10.1080/13562517.2020.1765328.
- Sandeen, Cathy. 2012. "High-Impact Educational Practices: What We Can Learn from the Traditional Undergraduate Setting." *Continuing Higher Education Review* 76: 81-89. <https://eric.ed.gov/?id=EJ1000654>.

- Seifert, Tricia, Benjamin Gillig, Jana Hanson, Ernest Pascarella, and Charles Blaich. 2014. "The Conditional Nature of High Impact/Good Practices on Student Learning Outcomes." *The Journal of Higher Education* 85(4): 531-564. doi:10.1353/jhe.2014.0019.
- Sweat, Jeffrey, Glenda Jones, Suejung Han, and Susan Wolfgram. 2013. "How Does High Impact Practice Predict Student Engagement? A Comparison of White and Minority Students." *International Journal for the Scholarship of Teaching and Learning*. 7(2). <https://doi.org/10.20429/ijstl.2013.070217>.
- Vogelgesang, Lori, and Alexander Astin. 2000. "Comparing the Effects of Community Service and Service-Learning." *Michigan Journal of Community Service Learning* 7: 25-34. <https://eric.ed.gov/?id=EJ629664>.
- Weiler, Lindsey, Shelley Haddock, Toni Zimmerman, Jennifer Krafchick, Kimberly Henry, and Sarah Rudisill. 2013. "Benefits Derived by College Students from Mentoring At-Risk Youth in a Service-Learning Course." *American Journal of Community Psychology* 52(3-4): 236-248. doi.org/10.1007/s10464-013-9589-z.
- Zilvinskis, John. 2019. "Measuring Quality in High Impact Practices." *Higher Education* 78(4): 687-709. <https://doi.org/10.1007/s10734-019-00365-9>.