


Session aims

- Clarify the role of Classroom in the course
- Explore the Classroom interface
- Try out the Classroom communication tools: (Text chat, Voice chat, Video chat, Whiteboard, Application sharing)
- Discuss limitations and restrictions on tool use

Release the talk button when you have finished speaking.


Click and hold the talk button

Protocol:

- (1) You must have a headset (with microphone)
- (2) To begin with, please say who you are when you speak; we won't recognise voices for a while

How to text-chat


↑
& then click Enter

↖ Type in your message

You can filter who sees your message.

Need to be careful what you say and who you send to!

Click the video camera icon to launch a video stream

Note: We will do this in turns, just to try it out and check each other out. Video tends to be bandwidth hungry, and 6 or 7 video streams at once will strain resources. Then we will revert to audio only.

Use the options button to control this.


Start video

Toggle video
on or off

Toggle picture-in-
picture on or off