

OUR QUESTIONS

1. How do language and culture studies affect students' performance? (HIP Practices)
2. How to increase students' interest to continue language studies (e.g., minoring in Spanish)?
3. How do study abroad and language learning affect students' career?

High-Impact Educational Practices

	Deep Learning	Gains: General	Gains: Personal	Gains: Practical
<i>First-Year</i>				
Learning Communities	+++	++	++	++
Service Learning	+++	++	+++	+++
<i>Senior</i>				
Study Abroad	++	+	+	++
Student-Faculty research	+++	++	++	++
Internships	++	++	++	++
Service Learning	+++	++	+++	+++
Senior Culminating Experience	+++	++	++	++

+ p<0.001, ++ p<0.001 & Unstd B > 0.10, +++ p<0.001 & Unstd B > 0.30

Figure: Relationships between Selected High-Impact Activities, Deep Learning, and Self-Reported Gains

OUR DATA

1. Institutional data: Courses, Majors, Student Attributes, Retention
2. IPEDS: The Integrated Postsecondary Education Data System
3. EMSI: Labor Market Analytics

OUR WORKFLOW

Figure: Data Preprocessing and Tools for Analysis

GENERAL OVERVIEW

Figure: Completions in Spanish Language and Literature: Indiana University. EMSI

LANGUAGE PROGRAMS AT IU

"The foreign language requirement is part of the university's commitment to make it a globally engaged institution."

If you talk to a man in a language he understands, that goes to his head.
If you talk to him in his own language, that goes to his heart.

Nelson Mandela, human rights activist and former president of South Africa

70+ foreign language classes
#6 ranking college for language studies
380+ study abroad programs in over 50 counties

JOB MARKET

Figure: Target Occupations: Interpreters

INTERACTIVE WEB APPLICATION

Building a prototype for Interactive Learning Analytics Data Visualization, using the Shiny web framework and R programming language.

ACKNOWLEDGEMENT

This work is supported by IU Learning Analytics Fellows program. Special thanks to Department of Spanish & Portuguese and Micah Evans (EMSI).