

Academic Information Technology Services

TECHNOLOGY
TRAINING
WORKSHOPS

WEBEX VIDEO
CONFERENCING

VIDEO RECORDING

DIGITAL
MICROSCOPY

INSTRUCTIONAL
DESIGN

HuskyCT Basics

Getting Started/HuskyCT Basics

Logging In

- Navigate to one of the addresses below and log on to HuskyCT the universities Learning Management System (LMS). HuskyCT is used to conduct online coursework and used for more than just document storage. You are able to conduct video sessions (Colloborate), create and post videos (voice overs etc using Kaltura), Assessments and Surveys and Assignments!
- To log into HuskyCT you will need your NetID account information. If you don't know it, please go to [http:// netid.uconn.edu](http://netid.uconn.edu). If you have your NedID and have trouble logging please contact 860-486-HELP for resetting or account logon issues.
- <http://huskyct.uconn.edu>
- <http://lms.uconn.edu>
- <http://learn.uconn.edu>

My Courses Page

- Course List
- Instructor Page
- Student Help

<http://huskyct.uconn.edu>

<http://lms.uconn.edu>

<http://learn.uconn.edu>

Basic Course Building in HuskyCT

- Availability only Refers to visibility to Students
- Menu items, Content Area, Tool link, web link
- (Create) Item, file, web link
- Content Management
- Direct Link from Content Site

Announcements

- Announcements Date restriction
- Email goes out either way. Automatically or queue

Users (Enrollment)

- Enroll users
- Find users to enroll
- Search bar is for students/staff already enrolled
- Find users to enroll grey button

Multimedia & Web Conferencing

- Kaltura
- Collaborate
- YouTube

Student Preview

- Trial & Error
- Preview Student Access
- Take Tests & Quizzes

Where to find help?

- health.uconn.edu/aits
- abouthuskyct.uconn.edu
- irc.uconn.edu

Questions