[image: Macintosh HD:Users:mmodafferi:Desktop:collaboratebanner.png]

Cheat Sheet For Moderators
Get Started
· Use Google Chrome™ with your collaborate room for the best experience.
· Point to the avatar image and select My Settings to set your profile picture.
· Also from Your Avatar > My Settings, set up your audio and video and adjust your volume. You must give the browser permission to use audio and video.

Schedule a Meeting
· [bookmark: _GoBack]From Blackboard Learn: Blackboard Collaborate with the Ultra experience gives you a room for each of your courses. Use the date restriction options in Add Link to Course to schedule sessions.
· From SAS: Click the plus sign to add the name, date, and time of your meeting. Copy the link provided to invite your students.
· From Blackboard Open LMS: Navigate to Add activity or resource > Collaborate > Add. Add the Collaborate activity to your class. Set the date and time you want the session to start and end. 

Use These Popular Tools
· Chat: Chat with participants. Click Open Chat.
· Participants panel: View the list of participants. Click Open Participants List.
· Audio and video: Click Share Audio and Share Video to turn those tools on or off. If you use your keyboard to navigate, press Alt + M to turn your microphone on and off. Press Alt + C for your camera.
· Share Content: You can share a blank whiteboard, an application, PDFs, PowerPoint® presentations, and images. Click Share Content.
· Hand raise: Raise your hand to answer a question or get another moderator's attention. Click Raise Hand. If you use your keyboard to navigate, press Alt + H.
· Session Settings: Decide what others can do in your session. Click More Tools and select Session Settings.
· Record sessions: Click More Tools and select Start Recording.
· Zoom: Resize shared content. Double-click on the content to make it bigger.
For more information, see help.blackboard.com/Collaborate/Ultra/Moderator.
image1.png


