

16TH ANNUAL SLOAN CONSORTIUM
International Conference on Online Learning

Why Do Our Online Students Stay?

Jinyuan (David) Tao, MA
Dan Lim, PhD

FLORIDA HOSPITAL
COLLEGE OF HEALTH SCIENCES

Mary Bruder, MA

EMBANET ★ COMPASS
KNOWLEDGE GROUP

16TH ANNUAL SLOAN CONSORTIUM
International Conference on Online Learning

About Us

- FHCHS
- Embanet-Compass
- Health Care Education
- RN-BSN Online Program
- Online BS in Radiography
- Online BS in Sonography

Our Model

- Synchronous component
- Customer service
- Retention service
- Over support
- Caring quality instructors
- Responsive supervision

16TH ANNUAL SLOAN CONSORTIUM
International Conference on Online Learning

Our Distance Students

- Full-time working professionals
- Health care background
- Variety of computer literacy

Our Retention Data

- Current Retention Rate: 94%
- The past 5 years rate: between 92% and 100%
- Compare with other schools

[Link](#)

Literatures

- Retention has been indicated as one of the greatest weakness in online education (O'Brien, 2002).
- Course completion and program retention rates are generally lower than face-to-face counterparts (Carr, 2000).

Literatures

- Age was found to have a significant unique affect on dropout with older students more likely to dropout (Patterson & McFadden, 2009)
- Issues of isolation, disconnectedness, technological problems can be the factors to higher dropout rate (Willging & Johnson, 2009)
- Lack of self-direction and management, and eventual decrease in motivation levels are also factors (Ludwig-Hardman & Dunlap, 2003).

Our Strategies

- Partnership with Embanet
- Compass Knowledge
Group
- Student – KP – Team –
Embanet - CKG

EMBANET ★ COMPASS
KNOWLEDGE GROUP

FLORIDA HOSPITAL
COLLEGE OF HEALTH SCIENCES

Effective Course Design

- 7 weeks or 14 weeks
- Offer all courses, three terms per year
- Templates: consistent look
- Lead instructor Vs Sectional adjuncts
- Student teams: 15 students maximum
- Asynchronous Vs synchronous

1

Detailed Communication Plan

Phone Calls, Email, and Letters to:

- New Students – Learning Preparedness Assessment
- Inactive Students
- Returning Students

Detailed Communication Plan

Internal Team Meetings to
report on:

- Successes
- Challenges
- Metrics
- Issues

Detailed Communication Plan

Consistent Communication
with the college:

- Face to Face
- Phone Calls
- Emails

EMBANET ★ COMPASS
KNOWLEDGE GROUP

FLORIDA HOSPITAL
COLLEGE OF HEALTH SCIENCES

Maintain at least one synchronous component

- Ensure real time feedback
- Mandatory weekly chat time
- **Shift:** use asynchronous to supplement synchronous

Right Mix of Synchronous and Asynchronous

- Using asynchronous components to supplement synchronous portion
- Discussion boards, blog, wiki to supplement real-time chats

Make it flexible for the working professionals

- Open course a week earlier
- Students pick their own chat schedule and stick with it
- Allow flexibility to switch if reason is provided

5

Student Team Picker

Teams	Members	Openings
<input type="checkbox"/> Abrahamson TH 7_00 PM	12	4
<input type="checkbox"/> Appel_ Tu 10_00 PM	15	1
<input type="checkbox"/> Burton WED 10_00 AM	15	1
<input type="checkbox"/> Johannassen TH 8_30 PM	10	6
<input type="checkbox"/> Lay Tues 7PM	15	1
<input checked="" type="checkbox"/> Ricketts WED 9_00 PM	16	0
<input type="checkbox"/> Zdravko WED 10_00 PM	14	2

Submit

Robust Faculty Support

- Train faculty to teach online
- Lead instructor Vs. Section Adjuncts
- Ratio of one Section Adjunct to fifteen students
- Clear Guidelines

Robust Student Support

- Learning Preparedness Assessment completed with 100% of students
- Detailed communication with EC, Enrollment Advisor, Distance Student Manager
- Respond to students within 24 hours
- Make registration easy
- Track students and check in with them regularly

Increase Social Presence

- More faculty moving to video conferencing tool
- Some are using Cameras during Wimba chat

Increased social presence

Increased feeling of being connected

Increased student satisfaction

16TH ANNUAL SLOAN CONSORTIUM International Conference on Online Learning

Things We can Improve...

- Moving from regular chat room to video conferencing tool

Wimba

Wimba Instructor View

Launch New Content Reports Schedule Settings Delete

▼ Live Classrooms

David_Tao Tues 8PM	●	i
David_Tao Tues 8PM - 08/31/2010 20:00	●	
David_Tao Tues 8PM - 09/07/2010 20:00	●	
David_Tao Tues 8PM - 09/14/2010 20:00	●	
David_Tao Wed 8PM	●	i
Farrell Mon 8PM	●	i
Gomberg Thur 8PM	●	i
Gomberg Tues 9PM	●	i
Jones Wed 9PM	●	i
Mills_Foster Wed 10AM	●	i

1

16TH ANNUAL SLOAN CONSORTIUM
International Conference on Online Learning

Things We can Improve...

- Backup plan if technology fail.

Things We can Improve...

- Authenticity of students work

Things We can Improve...

- Rigorous, mandatory faculty training

Discussions

- Live examples
- What strategies are you using at your institution to maintain a good retention rate?
- Any lesson learned?

16TH ANNUAL SLOAN CONSORTIUM

International Conference on Online Learning

References

Carr, S. (2000). As Distance Education Comes of Age, the Challenge Is Keeping the Students. *Chronicle of Higher Education*, v46 n23 pA39-A41 Feb 11, 2000

Ludwig-Hardman, S. & Dunlap, J.C. (2003). Learner Support Services for Online Students: Scaffolding for success . *The International Review of Research in Open and Distance Learning*, Vol 4, No 1 (2003), ISSN: 1492-3831

O'Brien, B. (2002). Online Student Retention: Can It Be Done?. In P. Barker & S. Rebelsky (Eds.), *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2002* (pp. 1479-1483). Chesapeake, VA: AACE.

Patterson, B. & McFadden, C. (2009). Attrition in Online and Campus Degree Programs. *Online Journal of Distance Learning Administration*, v12 n2 Sum 2009

Willging, P. A. & Johnson, S. D. (2009). Factors that Influence Students' Decision to Dropout of Online Courses. *Journal of Asynchronous Learning Networks*, v13 n3 p115-127 Oct 2009

16TH ANNUAL SLOAN CONSORTIUM
International Conference on Online Learning

Contact us

David.Tao@fhchs.edu

Dan.Lim@fhchs.edu

MBruder@compassknowledge.com