

What does the Online Classroom look like

class discussions

As in the traditional classroom, you'll engage in classroom discussions.

The online difference:

You'll type your thoughts and post them on a discussion board.

BENEFITS TO A DISCUSSION BOARD:

You **WILL** have time to:

- Breathe / Reflect
 - Warm up your coffee
 - Comment with purpose
- Thinking and speaking on a discussion board is **less** impulsive and **more** reflective.*

You **WON'T**:

- Feel lost or have to be afraid of chiming in during a discussion
- Feel like hiding in the back of the classroom
- Have to hold back when you have a great idea

group work

As in the traditional classroom, you'll collaborate in groups.

The online difference:

How you do it!

Meet face to face

On the phone

Skype

Email

Share your documents on a community hard drive like Dropbox.

course readings & videos

As in the traditional classroom, enrolled students require the use of course documents and videos during the semester.

The online difference:

Online access to **EVERY** document and video, **ALL** the time – 24/7

WHY THIS IS GREAT NEWS:

Eco-friendly

Organization

Flexibility

Accommodating

Work paper-free, at your own pace from wherever you want – No more misplaced syllabus!

the e-learning experience

Online classrooms have a lot in common with traditional classrooms: you'll receive the same assignments, you'll hear guest lecturers, and you'll have the opportunity to question and get feedback from your professors.

The online difference:

You just get more.

Expanded Expert Commentary

Nationally recognized experts in the fields of education, reading, mathematics and psychology are presented to you in short digestible videos. **Watch**, and **rewatch** all on your own time.

More Diversity

The online classroom:

- Defies borders and geography
- Gives students the chance to **interact with students** from all over the country and the world.
- Allows all students to engage in classroom activity without being judged. Culture, religion, race or age are no longer hurdles. **All students have the opportunity to participate in the same classroom experience as their peers.**

What if I am confused or need to receive clarification from my professor?

Timely Feedback

If you get stuck, it is important to note that while you may be physically alone ... **the e-student is NOT alone.** Your professor may not keep traditional office hours, but lines of communication are always open and professors are timely in their responses. And of course, you will also have a network of peers that you can call upon as well. **You will get the support you need!**

To find out more about Marygrove College's online Master in the Art of Teaching (MAT) program, contact us at: (855) 628-6279 or info@marygrove.edu.