Dear Rosemary,
I found your CMAP to be really interesting. Retention rates are of interest to me and I think you conceptualized your thoughts in a clear manner. The concepts you mentioned being: motivation, time management and orientation, are definitely integral to having improved retention rates. In terms of you propositional links, you could possibly consider elaborating your link from ‘orientation’ to ‘feelings of isolation’ and from ‘orientation’ to ‘clear communication’ – For your first link, perhaps indicate that ‘Lack of orientation to a course’ can cause ‘feelings of isolation’, and for your second link, ‘providing an orientation’ can be improved by ‘having good communication’ and that ‘good communication’ can be fostered by ‘the use of clear FAQ regarding the course’.

** _______ denotes the propositional link

I was unable to locate any attached files or resources to your CMAP except for your actual CMAP so I am unable to comment on this particular portion of your CMAP. If you did have additional resources that I have missed, please let me know (
I think your CMAP looks good – the only thing I would perhaps include in your ‘orientation’ concept is further elaboration as to what type of orientation you are referring i.e. orientation to the course or objectives for the course etc. You could also add instructor feedback’ and ‘instructor communication’ to your list of concepts as well as I think these concepts also have a great impact on learners in terms of their motivation and level of self-confidence. Great job (
Sincerely,

Nandita

